OME FILE COPY FINAL REPORT ONR Contract N00014-86-C-0398 MEASURING THE IMPACT OF NATIONAL ADVERTISING ON RECRUITING BY DATA ENVELOPMENT ANALYSIS METHODS by - A. Charnes - W. W. Cooper - B. Golany - B. Kirby - J. McGahan - J. Semple - D. Thomas # CENTER FOR CYBERNETIC STUDIES The University of Texas Austin, Texas 78712 DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited 88 3 11 051 **FINAL REPORT** ONR Contract N00014-86-C-0398 MEASURING THE IMPACT OF NATIONAL ADVERTISING ON RECRUITING BY DATA **ENVELOPMENT ANALYSIS METHODS** by - A. Charnes - W. W. Cooper - B. Golany B. Kirby - J. McGahan - J. Semple - D. Thomas February 15, 1988 *The Technion, Israel Institute of Technology, Technion City, Haifa, Israel Reproduction in whole or in part is permitted for any purpose of the United States Government. CENTER FOR CYBERNETIC STUDIES A. Charnes, Director College of Business Administration, 5.202 The University of Texas at Austin Austin, Texas 78712-1177 (512) 471-1821 DISTRIBUTION STATEMENT Approved for public release Distribution Unlimited #### 1.0 Introduction Military human resource planners recognize the significance of the rapidly declining youth manpower pool through 1992. This declining segment of the population and the increased scrutiny of large recruiting resource budgets by Congress and others has prompted the services to search for methods to aid decision makers in planning and allocating resources in the best possible manner. The Center for Cybernetic Studies at The University of Texas at Austin has responded to this need with new and improved methods for use by the services in manpower planning. Data Envelopment Analysis (DEA) represents one such method which has been developed by the Center for Cybernetic Studies and greatly enhanced through research conducted jointly with the U.S. Army Recruiting Command (USAREC) since 1980. DEA represents an important development in its own right, and it can also be combined with other tools such as "goal programming" (as also developed by Center staff) for still further uses in manpower planning. ### Data Envelopment Analysis DEA is a relatively new approach developed by A. Charnes, W. W. Cooper and others associated with the Center for Cybernetic Studies, which can be used to evaluate the efficiency of not-for-profit entities engaged in operations which characteristically use multiple inputs to produce multiple outputs. Although these activities do not occur in markets where they can be "priced" or otherwise weighted, DEA does not require recourse to preassigned , I weights or the specification of functional relations between outputs and inputs. a It requires only identification of those outputs and inputs which are important to the operations of the organization. It also requires identifying the organization on/ entities which are to be regarded as being responsible for converting inputs into ity Codes M Dist Special outputs. For purposes of the present discussion, these terms may be defined and illustrated as follows: Outputs: The desired outcomes of goods or services that an organization produces. Examples for USAREC are GSMA contracts and GSMA applicants as well as less tangible items such as changes in "propensities" to enlist. <u>Inputs</u>: Resources utilized to produce the desired outputs. For USAREC these would be recruiters, local advertising funds, market size, unemployment and other pertinent demographic and economic characteristics. <u>Decision Making Unit (DMU)</u>: An organizational unit (in this case, a U.S. Army Recruiting battalion or brigade) which is charged with responsibility for converting inputs into outputs. Further breakdowns and refinements are possible. For instance, inputs may also be classified as "discretionary" if they can be varied by management, (as in the case of recruiters and advertising expenditures) or inputs may be "non-discretionary" if they cannot be varied by management, (as is the case for unemployment rates). Note that the latter constitute important inputs which should enter into the evaluations of how well a DMU is performing in the outputs it produces. See [1]. As in all past research, the choice of DMUs, inputs and outputs, is best developed in a collaborative "team effort" by USAREC and staff from the Center for Cybernetic Studies. The following figure can help to conceptualize what is involved: To be noted is that the DMU operates as a "black box" in which inputs are converted into outputs, and explicit formulation of the connecting mathematical relations between inputs and outputs is not required. Actual managerial data for inputs and outputs is utilized to obtain an efficiency evaluation for each DMU or battalion.. A simple graphical representation of what is involved in such an efficiency evaluation is provided by Figure 2.2. Figure 2.2 Only one output and one input are used in this simple example. As can be seen, DMU 2 is relatively more efficient than DMU I, because it has produced more output with the same amount of input as was utilized by DMU I. Similarly, DMU 3 is relatively more efficient than DMU 4 because it secured the same level of output with less input. Extensions to multiple output-multiple input situations are desired for such efficiency evaluations, of course, and this, too, is attended to by DEA in ways that extend beyond the pairwise comparisons used in Figure 2.2. Efficiency as a science or engineering concept is usually defined in terms of an output to input ratio in which the output and the input are measured in the same units with, in general, output/input ≤ I. This is not immediately suitable for use when multiple outputs and multiple inputs need to be considered in possibly different units of measurement. Hence, DEA extends this ratio concept by defining a "virtual output" to "virtual input" ratio in which the outputs and the inputs are combined first into single virtual outputs and inputs. These virtual outputs and virtual inputs are evaluated in a way that maximizes the efficiency score of each DMU under consideration (e.g., a battalion) by reference to the evidence on the input to output attainments reported for all other DMUs (battalions). Efficiency then is defined for this application as below: ## COMBINED RCTNG OUTPUTS = EFFICIENCY As was true for the single output-to-single input case, the maximum attainable efficiency rating is unity (or 100%) and the theory underlying DEA guarantees that the resulting efficiency ratings for each DMU do not depend on the units of measurement employed. The theory behind this development as well as its methods of implementation are documented in full detail in [1] and [2] and hence, need not be repeated here. Instead we shall focus on some of the further developments that have now occurred in response to the service needs in the collaborative efforts that have already been undertaken by CCS and USAREC. #### 3.0 Past Research - the Ad Mix Experiment In one part of its efforts, the Center for Cybernetic Studies undertook a detailed review of the Ad Mix Experiment conducted for DOD by the Wharton Center for Applied Research (WCAR) [3]. The results of this analysis, as undertaken by A. Charnes, W. W. Cooper, B. Golany and P. L. Brockett as reported in [4] showed that (a) the statistical experimental design approach used in the WCAR study was not a suitable approach for addressing the questions of how best to budget for advertising in terms of service specific and joint advertising and (b) the models used and the statistical analyses employed by WCAR were seriously deficient. Another part of the Center's research effort resulted in a further extension of DEA which would more accurately reflect what is involved in portraying and evaluating advertising effort. This extension involved a new type of DEA model to portray two stages of activity in which outputs at one stage become inputs to a succeeding stage. Figure 3.1 pictorially portrays what is involved in this two stage approach in a very simple way. In Phase I, on the left of this Figure, inputs such as advertising dollars and recruiting efforts produce outputs such as "propensities" and "ASVAB Exams." These outputs are then treated as inputs to a succeeding stage where, combined with other inputs (such as recruiting and follow-up efforts) they result in the contracts and other outputs that are realized as shown in Phase II of Figure 3.1. Figure 3.1 Two-Phased DEA This two-phase approach differs from the over-simplified one-phase only approach used by WCAR in which <u>direct</u> casuality was assumed between advertising expenditures and the production of recruits without any intervening stages or processes and without important "marketing variables such as unemployment, other service competition potential market volume, etc. Furthermore, using DEA, a "production function" was developed utilizing FY 84 recruiting data for each of the Ad Mix test cells by aggregating the battalion level DEA results. In this analysis GSMA contracts per \$1000 advertising was utilized as a measure of effectiveness. A simple interpretation of the results is in Figure 3.2: Figure 3.2 Development of a Production Function The analysis showed that Army high quality contracts increased as the Army share of the total advertising budget increased.[5] Similar analyses for the Marines and Navy revealed the same result: Service ads are "better" than joint ads in "producing" high quality contracts. [6, 7] These results conflicted with the findings of the Department of Defense contractor (WCAR) that actually performed the Ad Mix experiment. There are other important differences that should also be noted between the WCAR study and the DEA approach used by the Center for Cybernetic Studies. For example, the WCAR study used data collected by ADIs (Areas of Dominant Influence) whereas the DEA study used data collected directly from the battalions where recruitment activity occurs. Using the latter approach, it
was possible to identify recruitment activities and possible aberrations (e.g., inefficient activity) with specifically identifiable individual battalions. This was not possible under the WCAR approach which could, at best, only artificially impute "average behavior" back to individual battalions. Trouble was also present in the WCAR data in attempts to identify battalion activities with the ADIs with which they were supposedly associated. Further differences with the WCAR approach can be made clear by turning to Exhibit 3.I which shows a sample printout from a particular battalion that is readily obtainable from the DEA study. Here, only the Phase I inputs and outputs are included but a similar report can be provided for Phase II or, if desired, Phases I and II can be combined into a single report. To be noted is that multiple outputs as well as multiple inputs are included at each stage. This is in contrast with the WCAR study whose regressions had only one output at a time as the result of the inputs used. | | 301 | MARY TABLE | | | |--------------------------|------------------|-----------------------|-------------------|-----------------------| | DEA RUN TITLE: ARMY 0385 | PHASE II 54 BNS, | LAGGED ADVERTISIN | IG, SINGLE OUTPUT | | | DEA MODEL: EXTENDED ADD | ITIVE | | | | | DECISION MAKING UNIT: | 45 | 5M | | | | EFFICIENCY: | 0.883 | | | | | REFERENCE UNITS: | 12 | 54 | 38 | 49 | | | | POTENTIAL
VALUE IF | POTENTIAL | POTENTIAL
RATES OF | | | ACTUAL | EFFICIENT | IMPROVEMENT | CHANGE | | OUTPUTS | | | ********* | | | CONTRACTS | 243.00 | 342.96 | 99 96 | 1.0000000000 | | INPUTS | | | -, . | | | ARNAT.AD | 148226 70 | 114975.16 | 33251.54 | -0.0010000000 | | JT NAT.AD | 35291 31 | 9694.68 | 25596.63 | -0.0010000000 | | OS.NAT.AD | 2 77 | 2 77 | 0.00 | -143 7318815841 | | HSSRPOP | 59147 00 | 56189 65 | 2957 35 | 0.0045420733 | | UNEMP85 | 9 32 | 8 21 | 1 11 | -1 000000000 | | PRODRCTR | 107 00 | 107 00 | 0.00 | -4 9134097931 | Exhibit 3.1 Sample DEA Output Starting at the top of the sample output under "Summary Table", the output provides a title for remarks to assist in identification. Next "DEA Model" specifies the theoretical version of the DEA model in use. Currently there are three versions of the DEA formulation, each possessing different characteristics. Choice of the model, as stated previously, does not change the earlier assertion that a priori formulations are not necessary. This choice relates to the methods used to calculate the efficiency measures (i.e. the ratio of the recruiting outputs to the recruiting inputs). In this sample output the "Extended Additive" model was utilized. This model allows for extensions to distinguish between discretionary and non-discretionary inputs alluded to earlier. Next the Decision Making Unit under investigation is specified. In this case, battalion number 45, coded "5M" is shown. This code refers to the Peoria, Illinois Recruiting Battalion. The "efficiency score" is specified next on line four at the head of the above table. Remember that this score provides an estimate of the efficiency utilization of inputs in "producing" outputs. "Reference Unit," on line five, refers to the collection of DMUs that were utilized by the model in determining the efficiency score. As the DEA model uses a standard linear programming code to solve the optimization problem that results from the DEA formulation, these reference units correspond to the "basis" for this solution. These efficient DMUs are "most like" the DMU under investigation in their use of resources. Hence this portion of the output provides insights for comparisons or places to look for ways to gain improvements in efficiency for the DMU under investigation. The remainder of the output shows the actual inputs and outputs used in the DEA analysis. "Actual" refers to the actual data values that were entered in the data base. This repeatback feature allows for a rapid check of the data for each DMU. "Potential Values If Efficient" shows the level of output (input) that would be produced (consumed) if the unit was operating efficiently. "Potential Improvement" is the difference between "Actual" and "Potential". Here a wealth of useful information is provided for possible improvements in performance. For example, as shown on the line for contracts, approximately 100 more contracts could have been gained with \$33,251 less national advertising, as shown on the line for ARNAT.AD. The specific amounts are not as important as the indication of general managerial issues to investigate to improve efficiency. In addition to these possible improvements, the column headed "Potential Rates of Change" are the rates of change a DMU would experience even after efficiency is achieved with incremental changes in that input or output. This rate of change will be discussed in more detail later. This kind of printout is provided simultaneously for all the DMU specified in the analysis. A simple input program reads all necessary data at the beginning of the analysis. The managerial implications of the battalion level resolution are demonstrated: decision support is provided from the DEA as to where to focus resource allocation to effect changes in desired outputs. Still other extensions and uses of DEA are available which can be explained from the report in Exhibit 3.1. As shown in this report, it is also possible to estimate possible improvements that might occur in the outputs produced and the inputs utilized by this battalion if the inefficiencies were eliminated. Note that these inefficiencies are identified and estimated for each input and each output. No such identifications could be effected by WCAR from which average estimates only could be formed with whatever inefficiencies or confounding observations might be present in the data. It should also be noted that the DEA kind of battalion information can be aggregated up to ADIs or other "higher echelon" units (e.g., brigades) as desired. Moreover, such aggregations from these DEA results can be effected with efficiency adjustments, if desired, from the battalions with which they are identified. This can be done with reference to different phases or the two phases can be combined without losing the ability to track possible inefficiencies back to their sources in the individual battalions. #### 4.0 Continued Research: ## DEA - A Decision Support System for Measuring the Impact of Advertising Research and past experience have shown that decisions and operations in the Recruiting Command require quantitative methods that are sensitive enough to detect even the slightest variations in input/output intensity. Large scale experiments such as the one attempted by WCAR cannot adequately reflect the effects of the attenuation of the inputs and outputs, particularly advertising. #### 4.1 Purpose of Research The purpose of this particular phase of the research was to further explore the uses of DEA in determining the impact of advertising in "producing" high quality contracts for the U.S. Army Recruiting Command (USAREC). Instrumental in this effort has been the "team concept" in which members of the Center for Cybernetics Studies and key decision makers and project officers have worked together in all phases of the modeling effort and analysis. Continuation of this concept is critical to future successful research. #### 4.2 Data The data utilized in this current developmental stage comes from the Defense Manpower Data Center (DMDC). DMDC serves the Defense Department as the repository of all service manpower data reported by the services. DMDC provided the data collection and management from the original Ad Mix Experiment discussed above. The Office of the Secretary of Defense and the services agreed that continued advertising data collection would foster future research. This secondary data provides a useful source of valid and increasingly reliable data. The Center supports the continued development of this data as the "industry standard" for military manpower planning research. It should be noted that DMDC personnel have been extremely cooperative and helpful in resolving questions and problems with the data that have arisen during the course of this research. Table 4.1 lists the major variables provided by DMDC (through USAREC) in July and August 1987. ARMY NATIONAL ADVERTISING AIR FORCE NATIONAL ADVERTISING MARINE NATIONAL ADVERTISING NAVY NATIONAL ADVERTISING JOINT NATIONAL ADVERTISING ARMY LOCAL ADVERTISING NAVY LOCAL ADVERTISING AIR FORCE LOCAL ADVERTISING MARINE LOCAL ADVERTISING ARMY APPLICANTS AIR FORCE APPLICANTS NAVY APPLICANTS POPULATION ARMY GSMA CONTRACTS AIR FORCE GSMA CONTRACTS MARINE GSMA CONTRACTS NAVY GSMA CONTRACTS ARMY MISSION AIR FORCE MISSION MARINE MISSION NAVY MISSION ARMY RECRUITERS AIR FORCE HECRUITERS NAVY RECRUITERS UNEMPLOYMENT Table 4.1: FY 85 Data The data were provided at the county level with battalions (and other service equivalent recruiting organization) designators provided. DMDC used a standard algorithm approved by each service to determine the county to battalion aggregation. FY 84 data were also supplied by DMDC, but as already stated in [4], many variables were only reported for a portion of the country. For any temporal analysis from FY84 to FY85, the data were augmented with official USAREC data as necessary. Data reduction and preparation for analysis were performed on the University of Texas at Austin IBM 3081D. Based upon guidance from USAREC, the original data were aggregated by Army recruiting battalion (=DMU) by quarter. Quarterly observations were chosen, as most recruiting policies are "managed" by quarter. All variables were summed from month to quarter except recruiters and unemployment, which were averaged by quarter. Again, the team concept aforementioned was used in determining inputs, outputs, and DMU's and in any decisions regarding necessary data manipulation. This DMDC data allows for inclusion of
competitive effects in the analyses as all service data is provided. Since each "management unit designator" for each service is provided on each county level record, aggregation of other service data to Army organization was possible. This service, provided by DMDC, as stated before, is vital to future recruiting research. Numerous difficulties were uncovered in the process of "reducing" the data for preliminary analysis. Specifically, the High School Senior population had identical data for all of the approximately 3500 counties of the U.S. Additionally, the Army recruiter data was in error, showing less than half the proper number as verified by USAREC. DMDC responded to the Center for Cybernetic Studies' requests for clarification and provided accurate data. Summary statistics were provided to USAREC in August 1987 for verification prior to preliminary analysis. It should be noted that these data were well documented (in most cases) and that DMDC was responsive to any requests for clarification. The importance of this resource to all services for future manpower research is again highlighted. An initial subset of the data was chosen for preliminary analysis. This subset (Table 4.2) was selected again based upon discussion with USAREC. ARMY NATIONAL ADVERTISING AIR FORCE NATIONAL ADVERTISING MARINE NATIONAL ADVERTISING NAVY NATIONAL ADVERTISING JOINT NATIONAL ADVERTISING MARINE RECRUITERS NAVY RECRUITERS ARMY RECRUITERS AIR FORCE RECRUITERS ARMY GSMA CONTRACTS AIR FORCE GSMA CONTRACTS MARINE GSMA CONTRACTS NAVY GSMA CONTRACTS UNEMPLOYMENT POPULATION SERVICE DIRECT RESPONSE LEADS SERVICE APPLICANTS Table 4.2: Subset of Data for Analysis #### 4.3 Analysis As a precursor to a DEA analysis, a typical regression approach was utilized to gain insights into possible misinterpretations of the data. Numerous combinations of independent variables from the subset in Table 5.2 were utilized in attempting to "explain" Army quality contracts and Army quality ASVAB examination applicants. The most revealing of these are the simple regression lines for the FY85 data set depicted in the following two figures: Figure 4.1: Regression of Army Applicants vs Share of Advertising Figure 4.2: Regression of Army GSMA Contracts vs Share of Advertising To be noted is that both supplies are negative so that in causal analysis associated with these regressions it appears that advertising repels recruits! These strange results are further illustrated in part by the following histogram of Army "share" of advertising versus Army "share" of applicants. Figure 4.3 Histogram of Share of Advertising, Contracts and Applicants The bimodal distribution depicted in Figure 4.3 raises severe questions about the use of linear (or even loglinear) regression models, like those used by WCAR. Regression models like those used by WCAR are the wrong tools for this analysis. The result is a mis-specified model so that results from this modeling approach are best regarded as invalid. Similar analyses of FY 1984 revealed like results. In addition it appears from the previously mentioned critique of the WCAR efforts that the DOD study utilized these same techniques and reached similar conclusions. DEA, in contrast, does not require the kind of a priori model specification that these regression techniques require, so the pitfalls associated with assumption of linearity in the relations to the models can be avoided. Previous uses of DEA in the analysis of Army recruiting have shown the power of the methodology as a management tool, allowing micro-level decisions at the battalion (=DMU) level [5]. Earlier work on the development of the production function demonstrated how a macro-level analysis capability for resource allocation could be developed [5]. Finally the concept of a micro level DEA for each service utilizing DMDC data "feeding" a macro level goal programming model has been conceptualized in [8]. A new development in providing decision support in the impact of advertising is now presented. Although the general concept was presented in [6], optimal dual variables can be exploited to obtain still more from standard DEA informatics output. In particular the rate of change values shown for a particular DMU as in Exhibit 3.1 can be used to plan resource allocations and reallocations to obtain optimum recruitment plans and strategies across all DMUs. Figure 4.4 shows a typical output from a DEA analysis of the subset of DMDC data described earlier. Particular attention is now called to the values in the column headed "Potential Rate of Change" where the optimal dual variables are recorded. Figure 4.4 DEA Output As shown in [1], the negative of the <u>ratio</u> of this "potential rate of change" or optimal dual variable for input x_i to the optimal dual for output y_r is equal to the rate of change of output y_r with respect to input x_i . This ratio, then, provides the Army with an empirical means to determine, for example, the change in quality contracts (output) with respect to advertising (input). Resource trade-offs and sensitivity analysis can then be performed at the battalion level or higher. Used in this manner DEA provides marginal rates of substitution for the decision maker [5] for each input under observation by moving efficiently across the frontier of possible solutions. In technical economics terminology, these represent marginal rates of substitutions between inputs (or between outputs) and marginal rates of transformations from inputs to outputs at the efficiencies frontier. #### 4.4 Findings The original subset of FY 85 data was aggregated to the Army battalion level for all services. The "competitive" effects of "other service" (Navy, Air Force, and Marine Corps) advertising was modeled by the following: 1 ### NAVY AD\$ + MARINES AD\$ + AIR FORCE AD\$ This reciprocal says that there is an inverse relationship between "other service" advertising and Army contracts. (This relationship was developed in [5] and has generally been agreed upon by advertising experts and Army leadership). The "lagged effect" of advertising was modeled by using an average of the previous quarter and the current quarter advertising expenditure data. Joint advertising was considered as an input to provide a "best case" estimate of its impact on Army recruiting. To allow comparison to FY 84, during the period of the Joint Ad Mix Experiment in which ad levels were changed in certain parts of the country, the FY 84 data used in [5] were also considered. Admittedly, these data were provided in part by USAREC and in part by DMDC, and so the resulting direct comparisons may be biased. However, the DEA can control for this in the use of a "window analysis" in which a four-quarter "moving window" of the same DMUs are compared to other windows in different time periods across the eight quarters, FY84 to FY85. This window analysis, seen below in Exhibit 4.1, allows for analysis of temporal effects in the rate of change discussed before. Complete window analyses for the different types of advertising (Army, joint, other service and total service) are in Appendices A, B, C, D, respectively. | | 100 ° R | ATIO OF | ARMY DU | IALS | | | | | SU | MMARY ME | ASURES | | |--------|---------|----------------|-------------------------|----------------------------------|----------------------------------|-------------------------|----------------|-----------|-------|--------------|----------------|---------| | | Q1 | 02 | C3 | Q4 | 0 5 | O 6 | Q7 | Q8 | MEAN | VAR
RANGE | COLUM
RANGE | INTOTAL | | 1 A | 0.136 | 0.023
0.006 | 0.393
0.086
0.042 | 0.020
0.032
0.032
0.311 | 0.100
0.032
0.049
0.100 | 0.053
0.109
0.100 | 0.471
0.100 | 0.100 | 0.115 | 0.308 | 0.371 | 0.465 | | MEDIAN | 0.136 | 0.014 | 0.086 | 0.032 | 0.074 | 0.100 | 0.285 | 0.100 | | | | | | 18 | 0.015 | 0.003
0.000 | 0.008
0.006
0.014 | 0.002
0.002
0.005
0.004 | 0.004
0.007
0.047
0.047 | 0.014
0.015
0.013 | 0.015
0.007 | 0.011 | 0.013 | 0.003 | 0.043 | 0.045 | | MEDIAN | 0.015 | 0.002 | 0.008 | 0.003 | 0.027 | 0.014 | 0.011 | 0.011 | | | | | | 10 | 0 153 | 0.045
0.100 | 0.100
0.100
0.100 | 0.014
0.014
0.023
0.064 | 0.086
0.282
0.017
0.020 | 0.325
0.100
0.100 | 0.125
0.031 | 0.040 | 0.092 | 0.133 | 0.265 | 0.311 | | MEDIAN | 0.153 | 0.072 | 0.100 | 0.018 | 0.053 | 0.100 | 0.078 | 0.040 | | | | | | 10 | 0.152 | 0.399
0.056 | 0.483
0.260
0.100 | 0.940
0.013
0.013
1.553 | 0.812
0.808
0.119
0.100 | 0.235
0.367
0.230 | 0.305
0.100 | 0.176 | 0.316 | 2.626 | 1.540 | 1.540 | | MEDIAN | 0 152 | 0 727 | 0 260 | 0.026 | 0.464 | 0.235 | 0.202 | 0.176 | | | | | Exhibit 4.1 Window Analysis Note that the analysis is provided at the battalion (=DMU) level with the same DMU being compared in different four-quarter "windows." As statistical observations, these DMUs can be regarded as "different" in each window, hence increasing the total sample of units "observed" since the data sets are developed by dropping one quarter and adding another quarter of data in moving the window from left to right. Summary measures to the right of the page allow for rapid discovery of "exceptions behavior", where a large variance in measures may indicate outlier behavior. Management can then utilize this information to direct attention to any such DMU and investigate to determine causes for this behavior, including misreporting or the reporting of erroneous data. Additionally, median values are provided which allow for robust aggregation of the individual DMU measures to national level for macro analysis. It should be noted that for this temporal analysis, all variables provided in FY 85 were not available in FY 84, so only certain input/output combinations could be analyzed. The input-output combination utilized, then, focusing on a single output Phase II ("creating
contracts") DEA was as follows: **INPUTS** **OUTPUTS** Army National Advertising **GSMA** Contracts Joint National Advertising Other Service National Advertising HSSR population **Production Recruiters** Total Unemployment Phase II analysis and the single output combination were selected to attempt to isolate the effects of advertising on contracts. New software has been developed by the Center for Cybernetic Studies to provide the ratios of dual variables for Army Advertising, Joint Advertising, Other Service Advertising, and Total Service Advertising. Each battalion "rate of change" in contracts with respect to each type national advertising was summarized by use of the median rate of change for each quarter in the analysis. These median rates of change were then weighted by the battalion population. This weighting allowed aggregation to the national command level by summing. Finally this command rate was "averaged" by dividing each quarterly command rate by the total population. Using the previously described window analyses, comparisons of the median rates of change in contracts for each type advertising can be made for the eight quarters of data, FY 84 - FY 85. Results of the analysis are depicted below in Figure 4.5: Figure 4.5 It is readily apparent that the rate of change in Army quality contracts in every case is greater than Joint for either Army advertising, Other Service advertising, or Total Service advertising. Note in the chart that the Army rate declined drastically from the 1st Quarter FY 84 to 2nd Quarter FY 84. This was the beginning of the Joint Advertising Mix Test, in which Service advertising was either reduced or held constant, while Joint Advertising was raised. The Other Service contract rate shows a decline in Quarters 3 through 6, perhaps reflecting the effects of the changes induced by the experiment. Note particularly the "recovery effect" on total services advertising with the termination of the Joint Advertising Mix Test contracting after Quarter 6 and a seeming return to "normal". The Army rate then remains relatively flat, perhaps because of the difficulty in recovering from the initial loss of advertising awareness. The Other Services also show similar behavior. These findings agree with earlier work performed by the Center in response to issues raised during the Joint Ad Mix Experiment: Service advertising appears to be more effective in "producing" contracts than Joint advertising [5,6,7,8]. #### 5.0. Conclusions from DEA analyses This research is only in the early stages of development. DEA analyses need to be performed with various other service outputs and inputs to complete these developments. However, the already developed DEA applications provide an empirical, battalion-level basis for management decisions regarding the Service-Joint advertising issue and other resource trade-offs. The rate of change measure is easily incorporated into previously developed informatics utilized for DEA. True decision support can then be provided to the recruiting command through DEA on the impact of advertising of different types, and on the allocation of other resources. Thus DEA can provide the basis of a Decision Support System which will systematically provide insights from the data while maintaining the managerial level resolution needed to implement those insights into decisions. #### 6.0. Future applications As stated, more detailed DEA can be performed, utilizing local advertising, other service recruiters, different media types of national advertising, direct response leads and others to develop a Decision Support System useful at battalion and national headquarters level. Insights can be gained on rates of change in other outputs, such as changes in awareness with respect to advertising inputs (Phase I analysis). In addition the "efficiency" measure at the battalion level can be utilized to assess changes in missioning or sales quotas. Finally, the micro level analysis can be aggregated to national level for each service and "optimal" resource levels can be be explored using goal program extensions to DEA [8]. DEA provides decision support at the national level producing a quantitative justification for future executive-level discussions on the allocation of expensive recruiting resources-the national advertising budget. The support provided, upon development, can provide real-time management information in highly relevant "digestible" forms of reports for use in the management process. Future development will hopefully allow a successful integration of all the hardware and software into the battalion (and above) commander's decision-making environment so that efficienct resource allocation across brigades and/or battalions can be effected along with monitoring and correcting inefficiencies in the performance of each DMU in the system. #### REFERENCES - [1] Charnes, A., W.W. Cooper, B. Golany, L. Seiford, J. Stutz, "Foundations of Data Envelopment Analysis for Pareto Optimal Empirical Production Functions", CCS Report 504, November 1984, University of Texas at Austin. - [2] Charnes, A., W.W. Cooper, E. Rhodes, "Measuring the Efficiency of Decision Making Units", <u>European Journal of Operations Research</u>, Vol. 2, No. 6, November 1978, pp. 429-444. - [3] Carroll, Vincent P. <u>DOD Advertising Mix Test: Comparison of Joint-Service with Service Specific Strategies and Levels of Funding</u>, Office of the Assistant Secretary of Defense report, July 1987. - [4] Charnes, A., W.W. Cooper, B. Golany, P. Brockett, "Critique of Draft Final Report of the Ad-Mix Study", June 1986, CCS Report 546, University of Texas at Austin. - [5] Charnes, A., W.W. Cooper, B. Golany, R. Halek, G. Klopp, E. Schmitz, D. Thomas, "Data Envelopment Analysis Approaches to Policy Evaluation and Management of Army Recruiting Activities I: The Tradeoffs between Joint Services and Army Advertising", CCS Report 532, March 1986, University of Texas at Austin. - [6] Charnes, A., W.W. Cooper, B. Golany, "Relative Effects of Service Specific and Joint National Advertising in Marine Corps Recruitment Activities", Report for the U.S. Marine Corps, 16 June 1986, CCS, University of Texas at Austin. - [7] Charnes, A., W.W. Cooper, B. Golany, "Relative Effects of By Data Envelopment Analysis of Service Specific and Joint National Advertising in U.S. Navy Recruiting Activities", Report for the U.S. Navy, 16 July 1986, CCS, University of Texas at Austin. - [8] Charnes, A., W.W. Cooper, B. Golany, J. Roussea, J. Semple, "Data Envelopment Analysis of Military Recruitment Activities: Interim Report I", CCS Report 570, April 1987. University of Texas at Austin. | VALYSIS | модитм | AKMY | ٧ | VAPENDIX | |----------|--------|------|---|-----------------| | SISVIAIA | HOGNER | mu | • | middle. | | UMMARY MEASURES | | GE RANG
08 0.37 | | 0.003 0.043 0.045 | | 0.133 0.265 0.311 | | 2.620 1.540 1.540 | | 0.052 0.123 0.222 | | 26.105 5.263 5.263 | |-----------------|------|----------------------------------|--------|---|--------|----------------------------------|--------|----------------------------------|--------|----------------------------------|--------|-------------------------| | 3 | MEAN | 0.115 | | 0.013 | | 0.092 | | 0.316 | | 0.077 | | 0.415 26 | | | 89 | 0.100 | 0.100 | 0.011 | 0.011 | 0.040 | 0.040 | 0.176 | 0.176 | 0.016 | 0.016 | | | | ~ 7 | 0.471 | 0.235 | 0.015 | 0.011 | 0.125
0.031 | 0.078 | 0.305
0.100 | 0.202 | 0.115
0.238 | 0.170 | 2 | | | 9 | 0.00
0.10
100
100 | 0.100 | 0.014
0.015
0.013 | 0.014 | 0.325
0.100
0.100 | 0.103 | 0.255
0.307
0.250 | 0.235 | 0.041
0.041
0.041 | 0.041 | 5.363 | | | 65 | 0.050
0.050
0.050
0.100 | 9.0.0 | 000000000000000000000000000000000000000 | 0.027 | 0.036
0.236
0.017
0.020 | 0.055 | 0.812
0.803
0.119 | 797.0 | 0.000
0.000
0.000
0.043 | 0.043 | 0.100 | | <i>y:</i> | 7 7 | 0.020
0.032
0.032
0.032 | 0.032 | 00000 | 0.003 | 0.0014 | 0.018 | 0.040
0.013
0.015
1.553 | 0.026 | 0.061
0.100
0.025
0.051 | 0.055 | 0.100 | | RAMY D | S) | 0 - 39 5
0 - 03 5
0 - 04 2 | 0.036 | 0.003
0.000
0.014 | 0.003 | 000 | 0.100 | 0.483
0.260
0.100 | 0.260 | 0.100
0.150
0.100 | 0.100 | 3.172
0.250
0.646 | | RATIO UF | 42 | 0.023 | 0.314 | 0.00.0 | 0.002 | 0.045 | 0.072 | 0.399 | 0.227 | 0.022 | 0.091 | 0.100 | | 100 | 7. | 0.130 | 0.130 | 0.015 | 6.0.0 | 0.153 | 0.153 | 0.152 | 0.152 | 0.061 | 0.051 | 0.100 | | | | 4 | MEDIAN | 1 b | MEDIAN | 10 | MEDIAN | 10 | MEDIAN | 1 E | MEDIAN | 11 | #### Introduction to Technical Appendices Appendices A through D represent the window analyses described in pages 18-19 of this report. Results and conclusions in the report are based in part on an aggregation of the median summary statistics for each battalion. The entire window summaries are provided for fututer reference concerning managerial issues at the battalion level. Appendix A represents the marginal rates of change in GSMA contracts for a change in Army advertising. Likewise, Appendices B through D provide rates of change in GSMA contracts for small changes in Joint advertising, Other Service advertising and Total Service advertising, respectively. | 0.64 | |---------| | > 500 c | | 30.05 | | HA I I | | 100 | | | - | ÷ | | | | | | | 5 | SUMMARY | MEASURE | vs | |--------|---------|----------------|-------------------------|---|----------------------------------|-------------------------|----------------|---------------|-------|---------|---------|-------| | |
, | 36 | ·2 | すづ | Ş | 9 | ~ ? | 89 | MEAN | VAR | COLUMN | TOTAL | | 3A | 0.012 | 0.013 | 90.0 | 01 | | | | | | RANGE | RANGE | | | | | 5 | 0.00
0.00
0.00 | 0.00 | 0.0000 | 0.000 | 0.041 | 200• 0 | 0.039 | 0.023 | 0.055 | 0.095 | | MEUINE | 0.012 | 7:0.0 | 0.075 | 0.031 | 3.014 | 0.011 | 0.030 | 0.007 | | | | | |
38 | t.015 | 0.019
0.039 | 0.574
0.105
0.110 | 00000 | 0.004
0.012
0.100 | 0.125
0.210
0.165 | 0.214
0.187 | 0.283 | 0.131 | 0.386 | 0.536 | 0.540 | | MEDIAN | 0.015 | 0.014 | 0.110 | 0.015 | 0.050 | 0.163 | 0.200 | 0.283 | | | | | | 30 | 0.00-0 | 0.006
0.015 | 0.100
0.049
0.055 | 0.023 | 0.055
0.100
0.100 | 0.100
0.100
1000 | 0.100
0.100 | 0.100 | 190.0 | 0.026 | 0.051 | *60*0 | | MEDIAN | 0.000 | 0.010 | 0.055 | 0.023 | 0.100 | 0.100 | 0.100 | 0.100 | | | | | | 30 | 0.00 | 0.054 | 0.100
0.056
0.095 | 0.045
0.055
0.100
0.100 | 0.100
0.100
0.100
0.100 | 0.100
0.100 | 0.100
0.100 | 0.100 | 0.085 | 0.014 | 0.055 | 760*0 | | MEDIAN | 900•0 | 0.071 | 0.093 | 0.073 | 0.100 | 0.100 | 0.100 | 0.100 | | | | | | 3£ | 0.001 | 0.018 | 0.019
0.035
0.019 | 000000000000000000000000000000000000000 | 0.041
0.011
0.057
0.055 | 0.055
0.055
0.051 | 0.018
0.045 | 0.003 | 0.022 | 0.005 | 0.039 | 670*0 | | MEDIAN | 0.001 | 0.010 | 0.019 | J.008 | 0.036 | 0.035 | 0.031 | 0.003 | | | | | | 3F | 0 • 622 | 0.117 | 0.294
0.135
0.104 | 0.001
0.100
0.100 | 0000 | 0.039
0.100
0.100 | 0.047 | 0.176 | 0.106 | 0.067 | 0.190 | 0.277 | | MEDIAN | 0.022 | 0.058 | 0 • 135 | 0.100 | 0.100 | 0.100 | 0.073 | 0.176 | | | | | | S | |---------------| | UAL | | ~ | | \Rightarrow | |) | | _ | | ¥ | | × | | -: | | | | J. | | \supset | | | | \Box | | 1. | | - | | ₹ | | _ | | , | | | | 3 | | J | | | | S | TOTAL | 1.359 | | 0.172 | | 15.708 | | 0.077 | | 0.257 | | 0.192 | | |---------|----------|-----------------------------------|--------|---|--------|----------------------------------|--------|----------------------------------|--------|----------------------------------|--------|----------------------------------|--------| | MEASURE | COLUMN | 1.271 | | 0.172 | | 1.364 | | 0.055 | | 0.237 | | 9 * 0 * 0 | | | SUMMARY | VAR | 3.676 | | 0.032 | | #
#
| | 600*0 | | 0.068 | | 0.057 | | | S | MEAN | 0.275 | | 0.120 | | 766*0 | | 0.091 | | 0.051 | | 0.054 | | | | 9.0 | 0.100 | 0.100 | 0.100 | 0.100 | 0.100 | 0.100 | 0.100 | 0.100 | 0.011 | 0.011 | 0.018 | 0.018 | | | ~ | 0.100
0.100 | 0.100 | 0.131
0.100 | 0.115 | 0.100
0.100 | 0.100 | 0 • 100
0 • 100 | 0.100 | 0.050
0.051 | 0.040 | 0.194
0.202 | 0.198 | | | 0 | 0.100
1.371
1.371 | 1.371 | 0.137
0.137
0.137 | 0.137 | 0.113
0.100
0.100 | 0.100 | 0.100
0.100
0.100 | 0.100 | 0.002
0.002
0.010 | 200.0 | 0.022 | 0.049 | | | Ş | 1.00
0.1100
0.1100
1.000 | 0.100 | 0.272
0.100
0.100
0.100 | 0.100 | 0.374
0.100
0.100
0.100 | 0.100 | 0000
1100
0001
0000 | 0.100 | 0.014
0.021
0.044
0.045 | 0.032 | 0.015
0.012
0.027
0.029 | 0.021 | | | | 0.000
0.100
0.100
0.001 | 0.081 | 000000000000000000000000000000000000000 | 0.100 | 00000 | 0.100 | 0.100
0.100
0.100
0.100 | 0.100 | 0.001
0.001
0.001 | 0.027 | 0.025
0.035
0.010
0.020 | 0.025 | | | ر.
در | 0.130 | 0.100 | 0.100
0.172
0.168 | 0.103 | 0.104
0.100
1.464 | 0.104 | 000 | 0.100 | 0.035
0.258
0.021 | 0.085 | 000 | 9.064 | | | | 0.042
0.012 | 3.027 | 0•100
0•100 | 0.100 | 0.100 | 0.100 | 0.054 | 0.077 | 0.007
0.100 | 0.043 | 0.054
0.100 | 0.377 | | | 7 | c•100 | 0.130 | 0.112 | 0.112 | 15.407 | 15.607 | U•623 | 0.023 | 0.100 | 0.100 | 0.015 | 0.015 | | | | | MEDIAN | 1н | REDIAN | 11 | MEDIAN | 1
7 | REDIAN | 1 L | HEDIAN | N
T | MEDIAN | | | TOTAL | 812 | | 082 | | •229 | | •103 | | 151 | | • 0 % 5 | | |----------|-------------|---|--------|--|--------|------------------------------------|--------|---|--------|---|--------|----------------------------------|--------| | ya. | 101 | 80 | | 0 | | 0 | | 0 | | 0.15 | | 0 | | | MEASURE | CULUMN | 25 | | 90.0 | | 0.055 | | 0.073 | | 0.104 | | 0.073 | | | SUMBARY | NAN SE | • 03 | | 0.013 | | 0.036 | | 0.032 | | 0.025 | | 0.023 | | | ω | MEAN | 0.447 | | 0.051 | | 0.103 | | 0.133 | | 720.0 | | 0.118 | | | | ∞
3 | 0.028 | 0.028 | 0.018 | 0.018 | 770-0 | 950.0 | 0.203 | 0.203 | 970-0 | 0.026 | 0.195 | 0.195 | | | 70 | 0.100 | 0.100 | 0.046
0.028 | 0.037 | 0.100 | 0.100 | 0.195
0.195 | 0.195 | 0.072 | 0.068 | 0.175 | 9.135 | | | 97 | 0.130
0.037
0.087 | 0.087 | 0
0
0
0
0
0
0
0
0
0 | 0.080 | 0.100
0.100
0.100 | 0.100 | 0.100
0.100
1000 | 001.0 | 0.047
0.053
0.053 | 0.055 | 0
0.10
0.10
0.00 | 0.100 | | | 5.0 | 00000 | 0.100 | 0.055
0.035
0.100 | 0.081 | 0.1.0
0.1.0
0.1.00
0.1.00 | 0.100 | 000000000000000000000000000000000000000 | 0.100 | 0.100
0.069
0.100
0.100 | 0.100 | 0.100
0.100
0.100
0.100 | 0.100 | | DUALS | 47 | 0
0
0
0
1
0
1
0
0
0
0
0
0
0
0 | 0.085 | 0.033
0.025
0.022
0.077 | 0.029 | 0.045
0.100
0.095
0.100 | 0.098 | 000000000000000000000000000000000000000 | 0.100 | 0.019
0.100
0.035
0.123 | 190.0 | 0.100
0.100
0.100
0.100 | 0.100 | | ARMY | | 1.956
3.840
0.520 | 1.966 | 0 • 0 4 5
0 • 0 4 3
0 • 0 4 3 | 0.043 | 0.130
0.100
0.099 | 0.100 | 0.173
0.121
0.100 | 0.121 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 890.0 | 0.100
0.115
0.100 | 0.100 | | RATEO OF | ?* ; | 0.739
U.216 | 0.507 | 0.036
0.036 | 0.036 | 0.100
0.100 | 0.100 | 0.173
0.164 | 0.168 | 0.045
0.104 | 0.070 | 0.173
0.100 | 3.157 | | 100 → | 7 7 | 7×0 • 0 | 040.0 | 6.052 | 0.032 | 6.273 | 0.273 | 0.173 | 0.175 | 0.170 | 0.170 | 0.100 | C.100 | | | | ٠, | MEDIAN | 0 7 | MEDIAN | 4 E | HEULAN | 4 F | MEDIAN | 97 | MEUIAN | # 7 | МЕОГАИ | | RMY DUALS | |----------------| | Ξ, | | 2 | | | | <u>کر</u>
چ | | ¥ | | • | | | | 4 | | 4 | | OF. | | \supset | | - | | _ | | | | ~: | | + | | 9 | | 001 | | | | | | | | | | | Š | SUMMARY | MEASURE | s | |----------|-------|----------------|---|----------------------------------|--|---|----------------------|--------|-------|---------|---------|-------| | ,
* | 77 | ÷., | ∽ : | | S a | 0 | 47 | 8.0 | MEAN | VAR | COLUMN | TOTAL | | 3° | 0.1.0 | 0.1.00 | 000
• 600
• 646
• 646
• 646 | 0000 | 0.00
0.11
0.11
0.10
0.00
0.00
0.00 | 0.133
0.034
0.128 | 0 • 0 6 5
0 • 100 | 0.027 | 0.086 | 970 | 0.161 | 0.229 | | MEDIAN | 0.100 | 0.110 | 0.100 | 0.000 | 0.100 | 0.100 | 0.082 | 0.027 | | | | | | 3н | 0.01 | 0.019
0.100 | 0.173
0.100
0.100
0.100 | 0.015
0.087
0.020
0.072 | 0.029
0.029
0.061
0.072 | 0.039
0.130
0.100 | 0.025
0.050 | 050.00 | 0.069 | 0.033 | 0.081 | 0.161 | | MEDIAN | 6.012 | 0.000 | 0.100 | 0.046 | 0.067 | 0.100 | 0.037 | 0.050 | | | | | | 31 | 0.100 | 0.148
0.100 | 0.100
0.115
0.100 | 0.017
0.089
0.029
0.023 | 0000 | 0.00
0.100
0.100 | 0:100
0:100 | 0.125 | 0.092 | 0.00.0 | 0.072 | 0.131 | | MEDIAN | 0.100 | 3.124 | 0.100 | 0.026 | 0.100 | 0.100 | 0.100 | 0.125 | | | | | | 37 | 0.100 | 0.374
0.100 | 0 - 266
0 - 192
0 - 231 | 0.112
0.056
0.067
0.196 | 0000 | 000
1000
0001
000 | 0.100
0.100 | 0.100 | 0.135 | 0.117 | 0.274 | 0.318 | | MEDIAN | 0.100 | 0.237 | 0.231 | 0.089 | 0.100 | 0.103 | 0.100 | 0.100 | | | | | | ¥ X | 0.010 | 0.041 | 0 • 107
0 • 045
0 • 035 | 0.013
0.013
0.018
0.041 | 0.00
0.035
0.100
0.100 | 335
000
000
000
000
000
000 | 0.071
0.100 | 0.030 | 0.053 | 0.000 | 0.072 | 0.097 | | MEDIAR | 0.010 | 0.034 | 0.045 | 0.015 | 0.110 | 0.058 | 0.036 | 0.030 | | | | | | 4 | 0.100 | 0.294
0.121 | 0.100
0.115
0.100 | 0.039
0.039
0.095 | 0000 | 0.100
0.100
0.100 | 0.100
0.125 | 0.175 | 0.116 | 0.040 | 0.175 | 0.205 | | MEDIAN | 0.100 | 0.207 | 0.100 | 0.098 | 0.100 | 0.100 | 0.115 | 0.175 | | | | | -- - -- | 93 | |---------| | . } | | z' | | | | ు | | >-
5 | | 5 | | × | | J | | | | 90 | | | | Þ | | Ξ | | - | | =: | | •:. | | | | # | | _ | | 3 | | ر. | | | · 001 | 76 nin | ARAY D | 7 | | | | | ິທ | SUMMARY | MEASURE | s | |------------|-----------|----------------|--|--|----------------------------------|-------------------------|----------------|--------|-------|--------------|---------|-------| | | u1 | 77 | 2) | .#
.# | .C. | 9 | ~ | ξħ | MEAN | VAR
RANGE | CULUMN | TUTAL | | os
S | 0.017 | 0.00 | 0 • 173
0 • 150
0 • 100
0 • 100 | 0000
0000
0000
0000
0000
0000 | 0000 | 0.042
0.075
0.005 | 0.189
0.176 | 0.254 | 0.114 | 0.077 | 0.143 | 0.237 | | MELLAN | 0.017 | 6.05d | 0.150 | 0.103 | 0.100 | 3.965 | 0.183 | 0.234 | | | | | | 5 € | 0.059 | 0.054
0.054 | 0.357
2.674
0.212 | 0.040
0.0240
0.0240
0.125 | 0.155
0.075
0.168
0.201 | 0.039
0.093
0.072 | 0.192 | 0.230 | 0.264 | 6.268 | 2.462 | 2.648 | | MEDIAN | 0.059 | 0.056 | 0.557 | 0.040 | 0.161 | 0.089 | 0.238 | 0.250 | | | | | | SF | 0.157 | 0.063
0.053 | 0 · 035
0 · 293
0 · 062 | 000000000000000000000000000000000000000 | 0.100
0.025
0.110
0.110 | 0.130
0.227
0.267 | 0.044 | 0.032 | 0.101 | 0.114 | 0.231 | 0.268 | | MEDIMN | 0.157 | 0.063 | 0.035 | 0.058 | 0.105 | 0.227 | 0.040 | 6.032 | | | | | | SH | 720-0 | 0.100 | 0.032
0.150
0.006 | 0.054
0.155
0.109
0.212 | 0.155
0.155
0.100
0.100 | 0.100
0.100
0.100 | 0.185
0.254 | 0. 088 |
0.115 | 0.0000 | 0.158 | 0.248 | | MEDIAN | 720.0 | 0.091 | 9.032 | 0.127 | 0.100 | 0.100 | 0.220 | 0.038 | | | | | | 51 | 0 • 003 | 0.011
0.011 | 0.067
0.103
0.032 | 0.010 | 0.021 | 0.017
0.018
0.027 | 0.110 | 0.017 | 0*0*0 | 0.022 | 6.00.0 | 0.102 | | MEDIAN | 960.0 | 1.0.0 | 190.0 | 0.015 | 0.040 | 0.015 | 0.079 | 0.017 | | | | | | ŗ, | 5 * 0 * 0 | 0.061
0.150 | 0.045
0.191
0.100 | 0.045
0.1045
0.058
0.100 | 0000 | 0.017
0.014
0.013 | 0.069
0.065 | 0.961 | 0.070 | 0.000 | 0.145 | 0.178 | | MEDIAN | 0.044 | 0.105 | 0.100 | 0.072 | 0.1.0 | 0.014 | 0.067 | 0.051 | | | | | | SUNDS | |--------| | ARIAY | | 10 L | | RA I L | | 100 | | | * 00 - | Kalli uf | ⊁
Σ
Σ | SUMPS | | | | | <i>ن</i> ة | SUMMARY | MEA SURE | S | |-----------|---------------|----------|--|----------------------------------|----------------------------------|------------------------------------|----------------|-------|------------|---------|----------|-------| | | ۳, | 7 |)
3 | y | 9.5 | 0 | ~ | 80 | MEAN | VAR | COLUMN | TOTAL | | 41 | 0.175 | 0.173 | 00.274
00.115
00.00 | 0000 | 0000 | 0001 | 0.100 | 0.178 | 0.122 | •045 | 19 | 0.194 | | MEDIAN | 0.173 | 6.144 | 0.115 | 0.100 | 0.100 | 0.100 | 0.100 | 0.178 | | | | | | 7 | 0.100 | 0.1.00 | 0.063
0.155
0.100 | 0.100
0.056
0.095
0.100 | 0000 | 000 | 0.143
0.100 | 0.176 | 0.107 | 0.017 | 0.043 | 0.127 | | MEDIAN | 0.100 | 0.100 | 0.100 | 0.093 | 0.100 | 0.100 | 0.141 | 0.176 | | | | | | 4 | 0.160 | 0.164 | 0 1153
0 1100
0 1000
0 1005 | 0.100
0.100
0.100
0.100 | 0000 | 0.100
0.100 | 0.100 | 0.100 | 0.108 | 0.019 | 640.0 | 0.157 | | MEDIAN | 0.100 | 0.183 | 0.100 | 0.100 | 0.100 | 0.100 | 0.100 | 0.100 | | | | | | S A | 0.630 | 0.100 | 0.051
0.230
0.100 | 0.054
0.100
0.100
0.093 | 0000 | 0.100
0.100
0.100 | 0.100
0.100 | 0.311 | 0.109 | 0.086 | 0.223 | 0.281 | | NEDIAN | 0.030 | 0.031 | 0.100 | 0.099 | 0.100 | 0.100 | 0.100 | 0.511 | | | | | | 5 B | 0.032 | 0.100 | 0.173
0.215
0.100 | 0.076
0.105
0.064
0.165 | 0.103
0.100
0.126
0.175 | 00.
00.
10.0
00.
00.00 | 0.139 | 0.254 | 0.126 | 0.062 | 0.116 | 0.237 | | NEUIHN | 790.0 | 6.053 | 0.173 | 0.000 | 0.113 | 0.100 | 0.185 | 0.254 | | | | | | SC | 0.607 | 0.007 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.076
0.155
0.013
0.025 | 0.010 | 0.031
0.020
0.020 | 0.034
0.019 | 600.0 | 0.036 | 0.027 | 0.137 | 0.148 | | MEDIAN | 0.007 | 0.007 | 0.061 | 0.050 | 0.014 | 0.020 | 0.027 | 600.0 | | | | | | 140.3 | |-------| | HRAY | | • | | | | 17 | 35 | \$ <u>\$</u> | 7 | ž | 4 | > | 7 | | SUMMARY | EASU | ون | |---------|----------------|---|---|--|---|----------------|---------------|------------------|--------------|-----------------|-------| | | 0.0
0.0 |) D: | | ; | | , | n
3 | S
B
B
B | VAR
RANGE | COLUMA
RANGE | TOTAL | | | 0 > 0 • 0 | 0.0
0.0
0.0
0.0
0.0
0.0 | 0
0
0
0
0
0
0
0
0
0
0 | 0.000 | 0.05 | 0.073 | 0.027 | 640.0 | 0.017 | 0.048 | 660.0 | | | 6.019 | 9.051 | U • 052 | ₹6.0°0 | 0.053 | 0.086 | 0.027 | | | | | | | 0.058
0.318 | 0.075
0.150
0.100 | 0.050 | 0.012
0.023
0.042
0.100 | 0.0054
0.0054
0.008 | 0.122 | 0.041 | 0.087 | 0.137 | 0.250 | 0.310 | | | 0-195 | 0.100 | 0.067 | 0.056 | 600.0 | 0.030 | 0.041 | | | | | | | 0.051
0.100 | 0.054
0.103
0.100 | 0.054
0.100
0.100
0.100 | 0000 | 000000000000000000000000000000000000000 | 0.100
0.100 | 0.024 | 920.0 | 0.016 | 0 • 06 0 | 0.034 | | | 0.081 | 0.100 | 0.100 | 0.093 | 0.041 | 0.100 | 0.024 | | | | | | 0•100 | 0.061 | 0.100
0.100
0.095 | 0.100
0.089
0.095
0.100 | 0000 | 0.00
0.100
0.100 | 0.073 | 0.412 | 0.111 | 0.098 | 0.039 | 0.351 | | | 0.031 | 0.100 | 0.098 | 0.100 | 3.100 | 0.036 | 0.412 | | | | | | 0 • 100 | 0.045
0.100 | 0.045
0.172
0.100 | 0.045
0.035
0.100
0.100 | 00
00
00
00
00
00
00
00
00
00 | 0.054
0.054
0.054 | 0.100 | 0.014 | 0.081 | 0.025 | 0.127 | 0.158 | | | 570.0 | 0.100 | 720.0 | 0.100 | 0.054 | 9.100 | 0.014 | | | | | | | 0.032 | 0 0
0 0
0 - | 0.054
0.053
0.053 | 0.100
0.040
0.070
0.055 | 0.034
0.051
0.051 | 0.032 | 620*0 | 0.130 | 1.092 | 1.085 | 1.085 | | | 5.071 | U• UöS | 0.076 | 0.067 | 0.051 | 0.040 | 0.029 | | | | | | 7 | |------------| | Ţ | | <u> 1</u> | | Š | | _ | | ` | | | | X . 1 | | Y | | - | | Ü | | \supset | | 7 | | _ | | S. | | ~ | | | | 2 . | | | | 3 | | - | | | | | :
001 | אפוזים מג | , X 4. | JUHLS | | | | | র্জ | SUMMARY | MEASURE | S | | |-----------------|-----------|----------------|-------------------------|---|--|-----------------------------------|--------------------|------------|-------|---------|---------|--------|--| | | 1.0 | 42 | 4.5 | 77 | 50 | 98 | ~ 3 | 1 3 | HEAN | RANGE | COLUMN | TOTAL | | | × | 0 • 0 • 6 | 0.059
0.159 | 0.059
0.172
0.209 | 0.027
0.041
0.011 | 0.077 | 0.033
0.033
0.033 | 950-0 | 0.014 | 0.079 | 080 | 0.161 | 0.198 | | | MeUIAN | 490.0 | 0.107 | 0.172 | 0.030 | 0.134 | 0.033 | 0.051 | 0.014 | | | | | | | ۶۲ | 6<0.5 | 0.059
0.103 | 0000 | 0.058
0.028
0.020
0.046 | 0.043
0.022
0.131
0.131 | 0.053 | 0.072 | 890.0 | 0.057 | 0.015 | 0.109 | 0.111 | | | MEUIAN | 1.057 | 0.033 | 0.050 | 0.033 | 0.072 | 0.055 | 0.063 | 0.008 | | | | | | | 5. 8 | 0.061 | 0.100
0.100 | 0.173 | 0000
1000
1000
1000 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0
0
10
0
10
0
0 | 0.100
0.238 | 0.282 | 0.120 | 950.0 | 0.138 | 0.221 | | | MEDIAN | 0.061 | 0.100 | 0.150 | 0.100 | 0.079 | 0.100 | 0.169 | 0.232 | | | | | | | × 5 | 0.030 | 0.052
0.160 | 0.075
0.155
0.100 | 000000000000000000000000000000000000000 | 0.00
0.103
0.100
0.100 | 0.042
0.050
0.123 | 0.217 | 0.034 | 0.102 | 0.053 | 0 • 085 | 0.211 | | | MEDIAN | 0.030 | 0.091 | 0.100 | 0.100 | 0.100 | 0.030 | 0.231 | 0.034 | | | | | | | 6 A | 0.003 | 0.054
0.100 | 000 | 0000 | 0.100
0.100
0.100 | 0.117
0.635
0.039 | 0 • 100
0 • 100 | 0.100 | 0.038 | 0.013 | 0.082 | 0.60.0 | | | MEDIAN | 0.063 | 0.077 | 0.100 | 0.100 | 0.100 | 0.039 | 0.100 | 0.100 | | | | | | | <u>.</u> | 0.004 | 6.042
0.100 | 0.042
0.100
0.100 | 0.051
0.021
0.021 | 00.045
0.043
0.100
100 | 0.036
0.037
0.001 | 0.017 | 600.0 | 0.055 | 0.022 | 0.079 | 960*0 | | | MEDIAN | 0.004 | 0.071 | 0.100 | 0.047 | 7/0.0 | 0.057 | 0.321 | 600.0 | | | | | | | | אח האונה חד | 7
| | 10 | | , | : | | SUMMARY | MERSURE | S | |--|-------------|--------------------------------------|---|----------------------------------|--------------------------|----------------|----------|-------|--------------|-----------------|--------------------| | | ~ | , | ₹
₹ | 3 | 93 | 47 | 8 | MEAN | VAR
Range | CULUBN
Rangé | TOTAL | | 970
• | 330 | 25.5
25.5
25.5
25.5
25.5 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.100
0.032
0.104
0.100 | 0.032
0.130
0.100 | 0.100
0.136 | 0.186 | 0.068 | 0.056 | 0.086 | 0.184 | | 3.006 0.068 | 0.0 | :2 | 0.032 | 3.074 | 0.100 | 0.143 | 0.136 | | | | | | 0.003 | | 201
405
405 | 000700000000000000000000000000000000000 | 0.007 | 0.014
0.015
0.013 | 0.015
0.012 | 0.011 | 0.013 | 0.003 | 0.043 | >>0*0 | | 6.002 0.003 | 0.00 | <u></u> | 900.0 | 0.027 | 0.014 | 0.013 | 0.011 | | | | | | 000000000000000000000000000000000000000 | 202 | 100
129
129 | 000000000000000000000000000000000000000 | 0.00%
0.00%
0.01%
0.020 | 0.100
0.100
1000 | 0.074
0.033 | 0.012 | 0.059 | 0.035 | 0.091 | 0.120 | | 0.072 0.10. | | $\overline{}$ | 0.014 | 0.019 | 001.0 | 0.050 | 0.012 | | | | | | 0.034 U.172
0.056 0.269
0.105 | 200 | 2000 | 0.000
0.032
0.032
1.122 | 0.100
0.160
0.022
0.100 | 0.011
0.069
0.100 | 0.066
0.100 | 0.100 | 0.133 | 1.101 | 1.116 | 1.116 | | 0.077 0.172 | 0.172 | | 0.032 | 0.100 | 0.001 | 0.083 | 0.130 | | | | | | 0.045 0.100
0.173 0.100
0.100 | 0.100 | ೦೨೦ | 0.061
0.100
0.025
0.055 | 0.100
0.021
0.043
0.043 | 0.042
0.041
0.041 | 0.044
3.100 | 0.013 | 0.062 | 0.018 | 0.079 | 0.087 | | 0.672 0.106 | 0.100 | | 0.050 | 0.048 | 0.041 | 0.072 | 0.013 | | | | | | 0.100 0.13
0.100 0.13 | ဝဂ္ဂ | 003 | 0.100
0.100
0.100
0.250 | 0000 | 27.679
5.655
0.130 | 0.100
0.100 | 0.100 | 1.676 | * | 27.573 | 27.573 | | Ú.100 U.15U | 0.13 | 3 | 0.160 | 0.100 | 3.555 | 0.100 | 0.100 | | | | | 20 5 すず ** COL MEAN 0.523 0.093 0.137 0.080 0.100 0.131 0.107 0.099 95 | | | 10 | 301:11 | SERVICES | ร อยิคยร | | | | 15 | SUMMARY | MEASURES | | |-----------------|----------|--------------------|--|----------------------------------|--|--------------------------------------|-----------------------|----------|-------|---------|----------|-------| | | 11, | 42 | ام
م | 50 | 56 | 9.6 | 7.0 | ان
در | MEAN | VAR (| COLUMN | TOTAL | | œ ۳ | 210*3 | 0.019
0.05e | 000
000
000
000
000
000 | 0.045
0.104
0.037
0.065 | 0.000
0.016
0.015
0.021 | 0.00
0.00
0.01
0.01
0.01 | 0.003
0.018 | 0.010 | 0.037 | 920-0 | 0.055 | 0.097 | | Median | 0.912 | 0.037 | 0.075 | 0.081 | 0.014 | 0.011 | 0.010 | 0.010 | | | | | | 3.4 | 5 • 61 5 | 200 • 0
200 • 0 | 0 100
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.003
0.012
0.012
0.037 | 0.0000
0.012
0.103
0.103 | 000 | 0.006 | 0.003 | 0.057 | 0.052 | 0.158 | 0.160 | | MEDIAN | 0.015 | .00.0 | 6:0.0 | 0.012 | 0.050 | 0.100 | 0.063 | 0.003 | | | | | | 3c | 200.0 | 0.006 | 0 100
0 057
0 0 0 0 | 0.006
0.023
0.024
0.045 | 0.00
0.100
0.100
0.100 | 0.100
0.100
0.100 | 0.100
0.100 | J. 100 | 90.0 | 0.029 | 0.047 | 760.0 | | MEDIAN | 0.007 | 0.010 | 0.000 | 0.023 | 0.100 | 0.100 | 0.100 | 0.100 | | | | | | 30 | 0.005 | 0.054
0.064 | 0.100
0.056
0.095 | 0.045
0.105
0.100 | 0000 | 0.100
0.100
0.100 | 0.100
0.100 | 0.100 | 0.045 | 0.014 | 0.055 | 760-0 | | HE DI AN | 0.000 | 0.071 | 0.095 | 0.078 | 0.100 | 0.100 | 0.100 | 0.100 | | | | | | 3£ | 0.001 | 0.005 | 0.005
0.005
0.005
0.005 | 0.006
0.010
0.006
0.006 | 0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | 0.00%
0.00%
0.01% | 0 • 00 ¢
0 • 02 \$ | 0.010 | 0.010 | 0.001 | 0.021 | 0.024 | | MEULHN | 0.001 | 0.003 | 0.005 | 0.00k | 0.021 | 0.007 | 0.014 | 0.010 | | | | | | \$. | 0.60 | 0.017
0.100 | 0.100 | 0.061
0.100
0.100
0.100 | 00.11.00 | 0 • 0 9 9
0 • 10 0
0 • 10 0 | | 0.1.0 | 0.086 | 0.017 | 0.083 | 660*0 | | MEDULAN | 0.001 | 0.058 | 0.100 | 001.0 | 0.100 | 0.100 | 0.075 | 0.100 | | | | | | 5 | |-------------| | _ | | ₹ | | _ | | | | _ | | | | S | | 1.1 | | :- | | 2 | | _ | | > | | × | | 111 | | Ś | | 97 | | | | _ | | JULAI | | _ | | _ | | \supset | | \neg | | | | ١. | | 3 | | ر_ | | | | \Box | | _ | | _ | | _ | | -1 | | ~ | | | | _ | | | | | | _ | | $\hat{}$ | | | | | | | | 44110 OF | F JUINI | SE KVICES | s ouals | • | | | <u>is</u> | SUMMARY | MEASURES | ر.
د | |------------|--------------|----------------|--|---|----------------------------------|-------------------------|----------------|-------|-----------|---------|----------|---------| | | 7.5 | 살 | 5.5 | * | 57 | 9.7 | 7.5 | 43 | MEAN | VAR | COLUMN | TUTAL | | 16 | 0.100 | 0.040
0.012 | 000 | 0.0000 | 0000 | 0.100
1.030
1.030 | 0.100
0.100 | 0.100 | 0.187 | | 0.980 | 1.068 | | MEDIAN | 0.100 | 3.027 | 0.130 | 0.081 | 0.100 | 1.080 | 0 |) | | | | | | H | 0.103 | 0.100
0.100 | 0 100
0 100
0 100 | 000000000000000000000000000000000000000 | 00.100
0.1100
0.11000 | 0.130
0.130
0.130 | 0.100
0.100 | 0.100 | 0.100 | 0.00 | 0.003 | 0.000 | | MEDIAN | 0.100 | 0.100 | 0.100 | 001.6 | 0.100 | 0.100 | 3.100 | 0.100 | | | | | | 11 | ?
? | 0.100
0.100 | 0.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00 | 0000 | 0.100 | 0.130
0.130
0.100 | 0.100
0.100 | 0•100 | 0.502 | 9.524 | 3.011 | 3.012 | | MEDIAN | 0.100 | 0.1.0 | 1.158 | 0.100 | 0.100 | 0.100 | 0.100 | 0.100 | | | | | | 1 X | 0.010 | 0.054
0.100 | 0.1.0
0.100
0.100 | 0200 | 0.100
0.100
0.100
0.100 | 0.100
0.100
0.100 | 0.100
3.010 | 0.100 | 0.236 | 8.108 | 2.910 | 2.991 | | MEDIAN | 0.019 | 0.077 | 0.100 | 0.100 | 001.6 | 0.100 | 1.555 | 0.100 | | | | | | | 0.534 | 0.031 | 0.055
0.100
0.021 | 0.054
0.100
0.001
0.001 | 0.014
0.021
0.044
0.044 | 0.002
0.002
0.010 | 0.007
0.016 | 0.011 | 0.057 | 0.260 | 660.0 | 0.533 | | MEDIAN | 6.534 | 3.005 | 0.035 | 0.027 | 0.032 | 3.00c | 0.011 | 0.011 | | | | | | 2 | 700-0 | 0.054
0.100 | 0.007
0.035
0.035
0.034 | 0.007
0.014
0.010
0.013 | 0.015
0.012
0.027
0.029 | 0.022
0.034
0.054 | 0.100
0.100 | 0.018 | 0.035 | 0.019 | 0.057 | 960-0 | | MEDIAN | 0.094 | 0.077 | 0.038 | 0.012 | 0.021 | 0.034 | 0.100 | 0.018 | | | | | | s | TUTAL | 0.075 | | 660*0 | | 0.077 | | 000*0 | | 0.081 | | 000.0 | | |----------|---------
---|--------|----------------------------------|--------|----------------------------------|--------|---|--------|----------------------------------|--------|---|--------| | MEASURE | CULUMN | 0.055 | | 0.065 | | 0.055 | | 0 • 0 0 0 | | 0.031 | | 0.003 | | | JEMARY | VAR | •015 | | 0.018 | | 0.010 | | 000.0 | | 0.019 | | 000.0 | | | ·A | MEAN | 990.0 | | 0.030 | | 060-0 | | 0.100 | | 0.061 | | 0.100 | | | | 8.5 | 0.028 | 0.028 | 0.018 | 0.018 | 550.0 | 0.044 | 0.100 | 0.100 | 0.020 | 0.020 | 0.100 | 0.100 | | | 7.0 | 0.100 | 0.100 | 0.030
0.028 | 0.029 | 0.100
0.100 | 0.100 | 0.100 | 0.100 | 0.039
0.065 | 0.052 | 0.100 | 0.100 | | | 9.5 | 0.100
0.047
0.037 | 730°C | 0.007
0.007
0.007 | 0.007 | 0
0
100
100
0
0 | 0.103 | 0.100
0.100
0.100 | 0.100 | 0.047
0.053
0.053 | 0.055 | 0
0
10
0
10
0
0 | 0.100 | | S BUALS | ς'n | 000000000000000000000000000000000000000 | 0.100 | 0.053
0.053
0.100
0.100 | 0.081 | 0.100
0.100
0.100
0.100 | 0.100 | 0000 | 0.100 | 0.100
0.100
0.100
0.100 | 0.100 | 0000 | 0.100 | | SERVICE | 70 | 0.045
0.100
0.069
0.100 | 0.085 | 0.015
0.017
0.022
0.075 | 0.019 | 0.045
0.100
0.095
0.100 | 0.098 | 000000000000000000000000000000000000000 | 0.100 | 0.019
0.100
0.035
0.100 | 0.007 | 000000000000000000000000000000000000000 | 0.100 | | TRIOC . | رن
ج | 0.100
0.100
0.100 | 0.100 | 0.017
0.020
0.020 | 0.020 | 0.100
0.100
0.039 | 0.100 | 0.100
0.100
0.100 | 0.100 | 0.025
0.034
0.024 | 0.025 | 000000000000000000000000000000000000000 | 0.100 | | nattu uf | 77 | 0.0000000000000000000000000000000000000 | 0.073 | 0.003
0.001 | 0.002 | 0.100 | 0.100 | 0.100 | 0.100 | 0.045
0.166 | 0.072 | 0.100
0.100 | 0.100 | | 1001 | 75 | (*05) | 0.025 | 600°0 | 600.0 | 0.025 | 0.023 | 0.103 | 0.100 | 0.100 | 0.100 | 0 • 100 | 0.100 | | | | 3 | MEDIAN | 6.5 | MELLAN | u
.p | MEDIAN | 4.6 | MEDIAN | 9 7 | MEDIAN | Н 7 | MEDIAN | | DUALS | |----------| | SERVICES | | JUINT | | 0F | | RATIO | | þ. | | 100 | | | | | | |) | , | | | | | | | |----------|-------|--------------------|---|--|---|---|----------------|----------|-------|---------|----------|-------| | | 7 | 21 | 9 | 70 | 9 | ; | 1 | | n | ANNEROS | MEASURES | s | | | 0.100 | | 0.10 | 7 01 | | 0
9 | <u> </u> | 70
CF | MEAN | VAR | COLUMN | TOTAL | | | | • | 0.352 | 000000000000000000000000000000000000000 | 0000 | 0.030 | 0.065 | 0.027 | 0.089 | 0.093 | 0.341 | 0.341 | | MEDIAN | 0.100 | 0.100 | 0.100 | 0.050 | 0.100 | 0.100 | 0.082 | 9 | | | | | | ж | 0.012 | 0.100 | 0001.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.100
0.029
0.061
0.072 | 0.0%9
0.100
0.100 | 20 | 0.050 | 590°0 | 970*0 | 0.081 | 0.038 | | MEDIAM | C.012 | 0.969 | 0.100 | 940.0 | 196.0 | 0.100 | 0.0 | 0.050 | | | | | | 15 | 0.100 | 0.
.100
.100 | 0.
0.
100
0.
100
0.
0. | 000000000000000000000000000000000000000 | 0000 | 0.039
0.101
101 | 0.100
0.100 | 0.100 | 0.087 | 0.015 | 0.072 | 0.084 | | MEDIAN | 0.100 | 0.103 | 0.100 | 920.0 | 0.100 | 0.101 | 0.100 | 0.100 | | | | | | 75 | c•100 | 0.100 | 0.016
0.100
0.100 | 0.0000 | 0000 | 00.100
1000
1000 | 0.100
0.100 | 001 | 0.092 | 600.0 | 0.084 | 0.034 | | MEDIAN | 0.100 | 001.0 | 0.100 | 0.085 | 0.100 | 0.130 | 0.100 | 0.100 | | | | | | ž
X | 010-0 | 0.007 | 0.092
0.045
0.055 | 0.010 | 0000 | 0.00
0.00
0.00
200
200
200 | 0.071 | 0.0.0 | 690-0 | 0.023 | 90.0 | 9-095 | | MEDIAN | 0.010 | 900-0 | 0.045 | 0.015 | 0.100 | | 0 • 0 3o | 0.030 | | | | | | 4 | 0.100 | 0.100
0.100 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0.000 | 000000000000000000000000000000000000000 | 000
1.00
000
000 | 0.100
0.100 | 0.100 | 660•0 | 0.000 | 0.011 | 0.011 | | MEDIAN | 0.100 | 0.100 | 0.100 | 0.098 | 0.100 | 001-0 | 0.100 | 0.100 | | | | | | 101 | |--------------------------| | _ | | ্ৰ | | | | ز : | | | | .,, | | | | _ | | > | | ~ | | ¥ | | SERVICE | | | | JUINT | | Ī | | _ | | \Box | | ~ | | | | UF. | | _ | | $\overline{}$ | | | | 110 | | ξ¥ | | $\boldsymbol{\varkappa}$ | | | | ٠. | | | | 100 | | . > | | ~ | | | | | | | | | | ı | | | S | SUMMARY | MFASIINES | ښ | | |------------|-----------|----------------|-------------------------|---|--|--|--------------------|-------|-------|---------|-----------|-----------|--| | | 7 | 75 | 5.5 | 43 | 3 | ç | ~ 5 | 80 | 20 44 | OCA | | | | | 9.0 | 0.017 | 210.0 | | | | | | , | | RANGE | RANGE | I U I A L | | | | | • | 0.1.0 | 000 | 3300
1311
1300
2300
2300 | 0.075 | 0.100 | 0.100 | 0.083 | 0.016 | 0.085 | 0.085 | | | MEDIAN | 0.017 | 0.058 | 0.100 | 0.100 | 0.103 | 0.055 | 3.100 | 0.100 | | | | | | | SE | 0 • 0 3 0 | 0.054 | 0.100
1.407
0.105 | 000000000000000000000000000000000000000 | 0.100
0.045
0.100
0.100 | 0.089
0.093
0.071 | 0.097 | 0.075 | 0.138 | 1.717 | 1.307 | 1.401 | | | MEDIAN | 0.030 | 0.030 | 0.105 | 0.019 | 0.100 | 680.0 | 0.099 | 0.075 | | | | | | | 5 F | 0.613 | 0.019
0.019 | 0.035
0.100
0.011 | 0.031
0.031
0.012
0.007 | 0.100
0.025
0.046
0.046 | 000 | 0 • 044
0 • 037 | 0.032 | 0.048 | 920.0 | 0.089 | 0.093 | | | МЕВІНЫ | 0.013 | 0.019 | 0.035 | 0.021 | 0.047 | 0.100 | 0.040 | 0.032 | | | | | | | 9H | 0.016 | 0.045 | 0.045
0.100
0.115 | 000000000000000000000000000000000000000 | 00000 | 0
• 1
• 1
0
• 1
0
0
0
0
0 | 0.100 | | 0.045 | 0.015 | 0.068 | 0.097 | | | MEDIAN | 0.010 | 0.072 | 0.100 | 0.100 | 0.100 | | 0.100 | 0.036 | | | | | | | 15 | 0.003 | 0.097 | 0.031
0.100
0.023 | 0.0087 | 0.100
0.021
0.044
0.037 | 0.00
0.00
0.00
0.27 | 0.046
0.038 | 0.010 | 0.033 | 0.017 | 0.079 | 0.093 | | | MEDIAN | 0.008 | £00°0 | 0.051 | 0.014 | 0.040 | 0.013 | 0.042 | 0.010 | | | | | | | 5,1 | 0.042 | 0.061
0.100 | 0.000
0.100
0.100 | 0.045
0.100
0.038
0.100 | 0.00
0.10
0.10
0.10
0.10
0.00 | 0.017
0.014
0.013 | 0.033 | 0.024 | 0.063 | 0.024 | 0 • 062 | 0.087 | | | MEDIAN | 740-0 | 0.081 | 0.100 | 0.072 | 0.100 | 0.014 (| 0.033 | 9.024 | | | | | | | DO - RHILD OF COINT SERVICES | STYPO | |------------------------------|----------| | · KHIIO OF COIN | RVICE | | · KHIII | 21.7 O C | | * X X | | | | . | | | | | | | | | | | , | | | • | | | | |----------|---------|----------------|--------------------------------|--|----------------------------------|-------------------------|----------------|----------|--------|--------------|------------------|-------| | | 73 | ^ | ¥ | | i. | • | ı | | •• | SUMMARY | HEASURES | S | | 15 | 3.100 | | | 7 O: | ુ | o
37 | <u>`</u> | 9 | MEAN | VAR
RANGE | COLUMN | TOTAL | | | | • | 001.00 | 000 | 0000 | 0001 | 0.100 | 0.159 | 0.107 | 0.008 | 0.077 | 0.077 | | MEDGAN | 0.100 | 0.100 | 0.100 | 0.100 | 0.100 | 0.100 | | 0.159 | | | | | | 7 | 0.103 | 0.100 | 0.00
0.10
0.100
0.100 | 0.100
0.055
0.100
0.100 | 0.100
0.100
0.100
0.100 | 0.100
0.100
0.100 | 0.100 | 001.00 | 0.095 | 90000 | 0 • 0 • 0 | 0.060 | | MLUIAN | 0.100 | 0.100 | 0.100 | 0.098 | 0.100 | 9 | 0.1 | 0.100 | | | | | | 4 | 0.100 | 0.100
0.100 | 0.100
0.100
0.095 | 0.000 | 0000 | 0.100
0.100
0.100 | 00.100 | 0 - 100 | 0.098 | 200.0 | 3 5 0 • 0 | 770.0 | | MEDEAN | 0.100 | 0.100 | 0.100 | 0.100 | 0.100 | 0.100 | 0.100 | 0.100 | | | | | | 8 | 0.030 | 0.061 | 0.051
0.100
0.100 | 0.054
0.100
0.100
0.098 | 0000 | 000 | 0.100
0.100 | 260*0 | 0.60.0 | 60000 | 670*0 | 0.070 | | МЕОІИЬ | 0.030 | 0.031 | 0.100 | 0.099 | 0.100 | 001.0 | 0.100 | 0.037 | | | | | | 8 B | 0 • 045 | 0.100 | 00.100 | 0 0 0 5 L
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.100
0.100
0.100
0.100 | 000 | 0.100
0.100 | 0.100 | 0.084 | 0.017 | 0.083 | 0.093 | | MEDIAN | 0.045 | 0.058 | 0.100 | 250.0 | 0.130 | 0.100 | 0.100 | 0.130 | | | | | | 26 | 0.000 | 00 | 0.015
0.014
0.010 | 00.000000000000000000000000000000000000 | 0.100
0.014
0.015
0.015 | 0.021
0.020
0.020 | 0.016 | 0.311 | 0.025 | 0.013 | 0.091 | 0.091 | | MEDIAN | 000.0 | 0.00.0 | 0.014 | 0.020 | 0.014 | 0.020 | 0.014 | 0.011 | | | | | | 2.1.2.0
1.1.2.0 | |--------------------| | RVICES | | <u>د</u> : | | JUINT | | U 0F | | RATIL | | 1001 | | RATIU | UF JUINT | | SERVICE | S DUST S | | | | in . | SUMMARY | MEASURES | s | |---|----------|-------------------------|---|--|-------------------------|--------------------|-------|-------|---------|----------|-------| | 42 43 | _ | | 4.0 | 58 | 9 | 47 | 99 | MEAN | A A A | COLUMN | TOTAL | | 000 | | 0.050
0.100
0.100 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 000000000000000000000000000000000000000 | 0.013
0.013
0.015 | 0.023 | 0.014 | 0.042 | | 0.070 | 0.092 | | 0.065 0.100 | | | 0.013 | 0.072 | 0.015 | 0.025 | 0.014 | | | | | | 0.030
0.100
0.021
0.008 | | 0.05
0.31
0.31 | 0.00%
0.00%
0.01%
0.01% | 0.021
0.022
0.100
0.100 | 0.047
0.053
0.053 | 0.039
0.065 | 0.010 | 0.037 | 0.020 | 0.079 | 960-0 | | 0.065 0.008 | | | 0.008 | 0.061 | 0.055 | 0.052 |
0.010 | | | | | | 0.100
0.100
0.100
0.100
0.100 | 300 | 022 | 000000000000000000000000000000000000000 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.100
0.100
0.100 | 0.100
0.100 | 0.100 | 960•0 | 0.003 | 0.039 | 0.039 | | 0.100 0.100 | 2 | | 0.100 | 0.099 | 0.100 | 0.100 | 0.100 | | | | | | 0.045
0.100
0.100
0.100 | 200 | ~00 | 0.054
0.100
0.100
0.100 | 0.100
0.100
0.100
0.100 | 0.042
0.050
0.053 | 0.095
0.086 | 0.016 | 0.071 | 0.020 | 690 • 0 | 0.089 | | 0.072 0.100 | 5 | J | 0.100 | 0.100 | 0.000 | 0.60.0 | 0.016 | | | | | | 0.054 0.100
0.100 0.100
0.100 | 333 | 200 | 0.150
0.100
0.100
0.100 | 0.022
0.100
0.100
0.100 | 0.097
0.098
0.093 | 0 • 100
1 • 375 | 0.100 | 0.156 | 1.571 | 1.275 | 1.353 | | 0.077 0.100 | 2 | | 0.100 | 0.100 | 260.0 | 0.757 | 0.100 | | | | | | 0.042
0.100
0.282
0.100 | 400 | ~~0 | 0.051
0.021
0.021
0.044 | 0.025
0.043
0.100
0.100 | 0.010
0.009
0.022 | 0.001
0.014 | 0.009 | 0.056 | 0.079 | 0.240 | 0.281 | | 0.071 0.100 | = | | 0.047 | 0.072 | 0.010 | 0.007 | 600.0 | | | | | | 0045 | |------------| | SERVICES (| | 12100 | | RATIO OF | | 100 × | | | • | | | | , | | | | | SUMMARY | MEASURE | S | |--------|-------|----------------|----------------------------------|----------------------------------|---|--|----------------|-------|---------------|--------------|-----------------|-------| | | 7, | ~ | ~ > | 77 | 53 | 97 | 47 | 6.0 | MEAN | VAR
RANGE | CULUMN
RANGE | TOTAL | | 9 | 0.003 | 0.018
0.020 | 0.058 | 0000 | 0.021
0.025
0.066
0.100 | 0.055
0.058
0.058 | 0.072 | 0.027 | 0.040 | 0.019 | 0.079 | 0.095 | | MEDIAN | 0•003 | 0.019 | 0.071 | 0.012 | 0.045 | 0.058 | 0.086 | 0.027 | | | | | | н9 | 0.008 | 0.005
0.004 | 0.031 | 0.017
0.056
0.080
0.077 | 0.012
0.029
0.032
0.100 | 0 • 00 5
0 • 00 8
0 • 00 8 | 0.010 | 0.019 | 0.000 | 970.0 | 0 • 088 | 0.098 | | MEDIAN | 0.003 | 0.003 | 0.100 | 0.067 | 0.056 | 0.003 | 0.030 | 0.019 | | | | | | 19 | 0.051 | 0.061
0.100 | 0.054
0.100
0.100 | 0.054
0.100
0.100
0.100 | 0000
0
0000
0000
0000
0000 | 0.045
0.041
0.041 | 0.100
0.100 | 0.014 | 0.075 | 0.017 | 090-0 | 0.086 | | MEDIAN | 0.051 | 0.031 | 0.100 | 0.100 | 0.098 | 0.041 | 0.100 | 0.014 | | | | | | ۲9 | 0.100 | 0.061
0.100 | 0.100
0.100
0.000
0.098 | 0.100
0.089
0.100
0.100 | 0000 | 0.089
0.101
0.101 | 0.073
0.100 | 0.085 | %60° 0 | 0.002 | 0.039 | 0,0,0 | | MEDIAN | 0.100 | 0.081 | 0.100 | 0.098 | 0.100 | 0.101 | 0.086 | 0.035 | | | | | | 8К | 0.100 | 0.045
0.100 | 0.045
0.100
0.100 | 0.045
0.100
0.036
0.100 | 0000 | 0
0
0
0
0
0
0
0
0
0
0
0 | 0.100
0.100 | 0.014 | 0.077 | 0.017 | 790•0 | 0.086 | | HEDIAN | 0.1.0 | 0.072 | 0.100 | 6.072 | 0.100 | 0.054 | 0.100 | 0.014 | | | | | | 79 | 0.032 | 0.045
0.100 | 0.035
0.531
0.120 | 0.054
0.100
0.033
0.098 | 0.100
0.040
0.070
0.065 | 0.005
0.023
0.041 | 0.015 | 0.016 | 0.077 | 0.239 | 957•0 | 0.520 | | MEDIAN | 0.032 | 0.072 | 0.120 | 0.076 | 0.067 | 0.023 | 0.018 | 0.016 | | | | | | | TOTAL | | |------------------|--------------|-------------------------------| | SUMMARY NEASURES | RANGE RANGE | | | UMMARY | YAR
Range | | | S | MEAN | | | | ន | 0.058 | | | a7 u8 | 0.114 | | ١, ر | 9 | 0.274 | | S DUAL | 5 | 0.079 | | SERVICES DUALS | 90 50 60 | 0.068 0.079 0.274 0.114 0.058 | | ร วยเลร | £ £ | | | RATED UF | 75 | 0.064 0.120 | | 100 | 77 | 640.5 | | | | Kt All | | | | נפר | | | ror al | 2.630 | | 0.164 | | 0.301 | | 5.826 | | 1.008 | | 85.887 | |----------------|--------------|-----------------------------------|---------|-----------------------------------|------------|----------------------------------|----------------|----------------------------------|-----------|----------------------------------|--------|----------------------------------| | MEASURES | CULUMN | 12.414 1 | | 0.162 | | 0.301 | | 5.556 | | 0.593 | | 84.065 | | SUMMARY | VAR
RANGE | * * * * | | 0.029 | | 0.162 | | 53.534 | | 1.337 | | * | | ν _η | MEAN | 1.750 | | 0.031 | | 0.115 | | 1.720 | | 0.340 | | 5.840 | | | 8 2 | 4.122 | 4.122 | 0.053 | 0.053 | 0.103 | 0.103 | 5.242 | 5.242 | 0.209 | 607.0 | 2.748 | | | 47 | 2.470 | 2.465 4 | 0.063 | 0.042 (| 0.153 | 0.123 | 2.159
3.628 | 2.894 | 0.463
1.056 | 0.759 | 1.211 | | | 0 | 0.106
0.389
5.828 | 0.369 | 000 | 90000 | 0.037
0.057
0.057 | 0.057 | 0.346
0.274
0.426 | 0.390 | 0000 | 0.043 | 36.008
6.951
1.943 | | SOUALE | 4.5 | 12.678
0.264
0.397
0.618 | 0.507 | 0.000
0.000
0.005
0.0062 | 0.062 | 0.145
0.033
0.033 | 0.091 | 5.851
1.352
0.295
2.771 | 2.051 | 0.266
0.193
0.273
0.273 | 0.267 | 5.487
0.757
0.589
0.382 | | SERVICES | 4. | 0.574
0.601
0.601
1.901 | 0.601 | 00000 | 0.00.0 | 0.027
0.027
0.018
0.319 | 0.027 | 0.025
0.188
0.184
5.306 | 0.188 | 0.567
0.635
0.164
0.625 | 964.0 | 0.511
0.515
0.515
1.415 | | A SER | ··) | 1.245
0.973
0.513 | 0.973 | 0.022
0.003
0.024 | 0.022 | 0.279
0.500
0.113 | 0.279 | 1.406 | 1.406 | 0.430
0.520
0.667 | 0.520 | 0.435
0.704
2.774 | | RATE CO | 25 | 0.048 | 9-454 | 0.020 | 0.010 | 0.051 | 660-0 | 2.021
1.191 | 909-1 | 0.155
0.404 | 0.279 | 0.243
4.014 | | 100 × 8 | 1, | 0.545 | 0.545 | 0.040 | 0.046 | 0.073 | 0.073 | 6.896 | 0.896 | 0.085 | 0.045 | 0.121 | | | | 11 a | KO LAN | E
Dom vnvel | WIN WEDLAN | SERVICE | THER
ACULAN | E
Export con | MED I A S | ,
1 | REDIAN | 1 F | 2.348 2.948 1.360 0.951 0.565 0.515 0.121 2.128 0.704 MEUIAN 100 - RATIO OF JOINT SERVICES DUALS VAR COLUMN TOTAL RANGE RANGE 0.114 0.058 87 07 CGL MEAN C.055 0.064 0.120 0.068 0.079 0.274 97 5 4 £ 3 7 SUMMARY MEASURES | DUALS | |-----------| | JERVICES. | | OIMER | | KATIU UF | | 160 • | | | ָר (
י | THEK OF | |---|---|---| | • | 3 4ª S | T 7" 55 | | 0.106
1.750 2.907
0.523 0.227
0.234 0.162 | 1100
2200
2400
2400
2400
2400 | 429 0 106 2 2 2 1 0 2 2 2 0 0 2 2 4 0 0 0 2 3 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 0.374 0.194 | 0.374 0.19 | .374 0.19 | | 0.524
0.339
0.495
0.595
0.284
0.550
0.284 | 324
339
495
550
0 | 0 0 2 5 7 1 0 0 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 0.417 0.541 | .341 0.417 0.34 | 41 0.417 0.54 | | 0.467
1.310
0.733
0.834
0.805
0.322
0.322 | 6-510 0-447
4-278 1-510 8-65
5-928 0-738 0-53
0-805 0-32 | 0.467
1.310 8.65
0.733 0.53
0.805 0.32 | | 0.771 0.428 | 28 0.771 0.42 | 8 0.771 0.42 | | 0.134
0.310
0.455
0.640
0.265
0.265 | .134
.310
.455
640 | 0.134
0.310
0.455
0.660 | | 0.382 0.519 | 0.382 0.51 | 382 0.51 | | 0.292 0.403
0.002 0.042
0.002 0.042
0.002 0.101 | 154
292
002
002 | .140 0.154
.703 0.292
.093 0.002 | | 0.080 0.093 | •140 0·080 0·09 | 40 0.080 0.09 | | 0.023
0.044
0.045
0.023
0.055
0.077
0.033 | | 00.00% | | 0.045 0.083 | 045 0.08 | | | Ŧ | |----------| | | | | | | | • | | :13 | | t | | • | | S.F | | Ξ. | | , | | ` | | 1 | | | | | | | | | | | | | | | | 4-4 | | - | | 3 | | <u> </u> | | 1. | | _ | | ,3 | | | | | | s | FOTAL | 0.940 | | 3.786 | | 8.904 | | 2.531 | | 0.274 | | 4.093 | | |----------|-------------|--|----------|----------------------------------|--------|----------------------------------|--------|----------------------------------|--------|---|--------|---|--------| | MEASURES | COLUMN | 0.638 | | 5.589 | | 8 • 462 | | 0.479 | | 0.256 | | 1.250 | | | SUMMARY | VAR | 1.792 | | 15.971 | | 79.811 | | 8.087 | | 0.075 | | 17.664 | | | 4, | MEAN | 0.271 | | 0.750 | | 1.470 | | 0.837 | | 0.052 | | 1.034 | | | | 98 | 0.138 | 0.138 | 0.176 | 0.176 | 3.215 | 5.215 | 2.560 | 2.560 | 0.052 | 0.052 | 4.147 | 4.147 | | | 47 | 0.003 | 0.118 | 0.243
3.832 | 2.037 | 2.115
2.600 | 2.354 | 1.341 | 1.675 | 0.019
0.275 | 0.147 | 1.210 | 1.835 | | | 9 | 0.005
0.017
0.018 | 0.017 | 0.743 | 0.519 | 2.544
0.991
3.206 | 5.544 | 0.277
0.264
0.264 | 0.264 | 0.0000000000000000000000000000000000000 | 0.003 | 0.401
U.267
U.267 | 0.267 | | #
12 | ŝ | 0.0000 | 0 • 94 5 | 0.654
0.085
1.523
0.650 | 0.652 | 3.944
1.055
0.651
0.482 | 0.843 | 1.110
0.651
0.732
0.542 | 0.691 | 0.049
0.051
0.099 | 920.0 | 0.593
0.657
0.851
0.449 | 0.027 | | | 4 | 00.745 | 202.0 | 0.112
0.163
0.170
2.019 | 0.172 | 0.050
0.244
0.304
0.506 | 0.274 | 0.446
0.605
1.327
1.109 | 0.857 | 0.045
0.070
0.043
0.115 | 0.056 | 0.559
0.973
1.372
1.641 | 1.172 | | 3
*- | ن
د
د | 0.213
0.021
0.725
0.725 | 0.671 | 0.999
0.903
1.485 | 666.0 | 0.556
0.772
0.776 | 0.746 | 0.740
0.451
1.002 | 0.740 | 0.00%
0.00%
0.01% | 0.012 | 0.40
1.80
1.80
1.80
1.80
1.80
1.80
1.80
1.8 | 1.336 | | KOA I TO | 45 | 0.345
0.340
0.45 | 0.259 | 0.047 | 760.0 | 0.040
0.333 | 0-187 | 0.292
0.521 | 004.0 | 0.027
0.001 | 0.014 | 0.083
0.584 | 0.535 | | . 001 | e e e | * 55 00 00 00 00 00 00 00 00 00 00 00 00 | 0.034 | 940.0 | 0.046 | 0.030 | 0.030 | 620-0 | 0.029 | 000•0 | 0.00.0 | 0.654 | 0.054 | | | | સ્
સ | NELLIAN | 20
20 | MEDIAR | 30 | HEULAR | 30 | MEDIAN | 3 É | MEULAN | 35 | MEDIAN | | ಾ | |---------------| | | | 7 | | _ | |
DUALS | | \sim | | | | | | | | | | 0 | | _ | | > | | RVICES | | 13.1 | | 3 | | 'n | | | | ~ | | -14 | | HCK | | - | | - | | -0 | | | | ш. | | ΩF | | _ | | | | \supset | | 4 | | _ | | A. 1 | | ~ | | 5 | | | | | | | | $\overline{}$ | | - | | _ | | _ | | s | TOTAL | 2.606 | | 1.236 | | 1.797 | | 23.041 | | 5.375 | | 4-173 | | |---------|--------------|--------------------------------------|--------|----------------------------------|--------|----------------------------------|--------|-----------------------------------|--------|----------------------------------|--------|----------------------------------|--------| | MEASURE | COLUMN | • 45 | | 0.714 | | 0.992 | | 22.578 | | 5.161 | | 0.552 | | | SUMMARY | RANGE | • 3 3 | | 2.280 | | 087.7 | | 4
4
4
4 | | 626*67 | | 35.453 | | | • | MEAN | 729.0 | | 0.498 | | 0.714 | | 2.458 | | 0.771 | | 1.938 | | | | 80 | 0.392 | 0.392 | 1.266 | 1.266 | 1.901 | 1.901 | 5.344 | 5.344 | 1.045 | 1.045 | 5.047 | 3.047 | | | 2.5 | 0.045 | 0.313 | 0.237
0.841 | 0.539 | 1.318
1.282 | 1.300 | 3.540
3.564 | 3.552 | 1.273 | 2.020 | 1.962 | φ. | | • | 9 | 0.105
0.061
0.101 | 0.101 | U.259
0.223
0.223 | 0.223 | 0.199
0.223
0.223 | 0.225 | 0.445
0.367
0.507 | 0.367 | 0.176
0.176
0.178 | 0.173 | 0.446
0.303
0.303 | 0.303 | | | ŝ | 0000
4466
5466
5556
5556 | 0.530 | 0.457
0.235
0.509
0.260 | 0.563 | 1.400
0.602
0.790
0.403 | 0.690 | 23.173
1.520
1.011
0.500 | 1.256 | 5.421
0.260
0.567
0.594 | 0.530 | 1.515
1.365
1.537
1.482 | 1.525 | | | • | 0.000 | 0.534 | 0.151
0.865
0.319
0.714 | 0.516 | 0.174
0.934
0.600
0.252 | 0.426 | 1.225
0.728
0.883
1.525 | 1.054 | 0.260
0.366
0.215
0.601 | 0.315 | 4.020
3.924
4.233
4.476 | 4-151 | | | ~ | 1.277 | 1.279 | 0.697
0.767
1.078 | 0.767 | 0.032
0.756
1.046 | 9.756 | 0.256
0.933
1.105 | 0.938 | 0.662
0.320
0.249 | 0.320 | 0.764
0.364
1.137 | 1.364 | | | _ | 1.456 | 0.923 | 0.125
0.092 | 0.403 | 0.550 | 0.092 | 1.974 | 1.205 | 0.131 | J.033 | 2.352 | 2.276 | | | 2.0
0.673 | | 0.520 | 0.030 | 0.030 | 0.104 | 0.104 | 9.157 | 0.137 | 0.110 | 0.116 | 0.331 | 0.331 | | | 95 | | MEDIAN | H E | MEDIAN | 11 | MEDIAN | J. | MEDIAN | × | MEDIAN | 4 7 | MEDIAN | | 1. | |----------------| | | | | | 7 | | | | | | ** | | *** | | | | | | | | U. | | ٠. | | | | - | | - / ! | | | | (L) | | _ | | | | 9 | | * | | | | k | | | | | | | | | | - | | - | | | | | | | | | | 4 | | | | 20 | | | | | | | | | | 16 | | ١, | | ١, | | 16 | | 7 | | = | | = | | ÷ | | ÷ | | 5 | | 5 | | 5 | | 5 | | 5 | | 5 | | ÷ | | 5 | | (b) (1) 12.27% | | 5 | | (b) (1) 12.27% | | (b) (1) 12.27% | | (b) (1) 12.27% | | (b) (1) 12.27% | | (b) (1) 12.27% | | (b) (1) 12.27% | | | • | , | | | | | | | | SUMMARY | MEASURE | ور | |------------|-----------------|-------------------------------|---|---|---|-------------------------|--------------------|-------|-------|------------|----------|--------------------------------------| | •• | | 77 | د
د | , | Ş | ٥
ع | ~ 0 | 89 | MEAN | VAR | CULUAN | TOTAL | | , | 6 -11 -0 | 0
• 4
• 0
• 4
• 0 | 6 . 5 . 5 . 5 . 5 . 5 . 5 . 5 . 5 . 5 . | 0.337 | 2 | 017 | | | 1.075 | 5 5 | 2.935 | 6.371 | | | | | | . 82 | 0.454 | 0.084 | 0.674 | 0.270 | | | | | | MEUIAN | 0.119 | 7550 | 4.804 | 0.673 | 0.360 | 0.034 | 0.599 | 0.270 | | | | | | 40 | 0.652 | 0.013
0.043 | 0.00
0.10
0.10
0.00
0.00 | 000000000000000000000000000000000000000 | 0.417
0.195
0.458
0.447 | 0.071
0.071
0.071 | 0.372 | 0.315 | 0.218 | 0.629 | 0.477 | 0.577 | | RE DI AN | 0.052 | 0.030 | 0.109 | 0.152 | 0.432 | 0.071 | 0.440 | 0.315 | | | | | | 4 € | 0.10 | 0.190
0.380 | 0.259
0.707
0.378 | 0.480
0.480
0.669
0.762 | 0.894
0.894
0.894 | 0.128
0.128
0.128 | 1.279 | 0.520 | 0.500 | 2.076 | 0.69 • 0 | 2001
 Pub
2014
 B
2004 | | MEDIAN | 0.103 | 0.535 | 0.593 | 0.574 | 775.0 | 0.123 | 1.115 | 0.520 | | | | | | 4 F | 0.342 | 0.506
1.053 | 1 . 282
1 . 547
1 . 682 | 0.595
0.745
0.883
0.713 | 3.262
0.329
0.666
0.515 | 0.226
0.221
0.221 | 3 • 334
1 • 384 | 2.088 | 966-0 | 10.449 | 2.747 | 3.041 | | MEDIAW | 0.342 | 0.769 | 1.347 | 0.731 | 0.747 | 0.221 | 1.384 | 2.088 | | | | | | 9, | 0.542 | 0.136 | 0.167
0.252
0.169 | 0.226
1.225
0.433
1.274 | 0.458
0.325
0.503
0.577 | 0.072
0.063
0.063 | 0.207 | 0.267 | 928.0 | 2-118 | 1.043 | 1-211 | | MEDIAN | 9.5.4 | 9.756 | 0.152 | 0.527 | 0.480 | 0.055 | 0.312 | 0.267 | | | | | | H 7 | 0.222 | 0.955
1.063 | 0.970
0.740
1.024 | 1.927
2.016
1.939
1.939 | 0.740
1.051
1.254
0.754 | 0.359
0.224
0.224 | 1 • 962
1 • 927 | 3•025 | 1-191 | 11.230 | 0.500 | 2.803 | | MEDIAN | 0.222 | 1.009 | 0.740 | 1.953 | 0.835 | 3.224 | 1.944 | 3.025 | | | | | | DUAL | |----------------------------| | | | 7 | | × | | SE | | HER | | $\widehat{\boldsymbol{L}}$ | | 3 | | 50 | | 21 | | _ | | × | | • | | \supset | | | | | | , | - | ٠ | | | | | | | | ; | : | | |------------|----------------------|----------------|-------------------------|---|----------------------------------|------------------------------|--------------------|-----------|-----------|--------------|-----------|-------| | | 4 | 2 | ٠ <u>٠</u> | | ŝ | 0 | 6 7 | 100
3r | MEAN | VAR
RANGE | COLUMN | TOTAL | | 1 + | **
**
**
** | 1.267 | | 2000
2000
2000
2000
2000
2000
2000
200 | 0.956
1.296
1.549
0.394 | 0.636
0.636
0.636 | 1.998 | 2.788 | 1.615 | 10.957 | 9 • 6 5 5 | 2.404 | | MEDIAN | 3.384 | 1.250 | 1.918 | 2.590 | 1.116 | 3.605 | 1.976 | 2.738 | | | | | | 7 | 0.195 | 0.445
1.030 | 0.12c
1.011
1.210 | 0.751
0.464
1.154
1.316 | 7.504
0.905
0.564
0.684 | 0.254
0.256
0.256 | 1.639
1.689 | 2.421 | 0.932 | 7.636 | 1.135 | 2.295 | | MEDIAN | 0.196 | 1.057 | 1.0.1 | 0.952 | 0.794 | 0.256 | 1.639 | 7.421 | | | | | | 4, | 0.223 | 9.259
1.557 | 1.234
1.332
1.231 | 0.973
0.583
1.271
1.136 | 1.063
0.551
0.654
0.654 | 0.246
0.228
0.228 | 1.527 | 1.015 | 0.839 | 4.710 | 1.088 | 1.587 | | MEDIAN | 0.228 | 0.815 | 1.231 | 1.054 | 0.652 | 0.223 | 1.396 | 1.815 | | | | | | 7.0 | 949 • 0 | 0.163
1.516 | 0.119
1.522
0.350 | 0.150
0.243
0.352
0.493 | 0.791
0.256
0.201
0.201 | 0.058
0.047
0.047 | 0 • 582
0 • 582 | 0.591 | 0 • 3 9 0 | 3,565 | 1.413 | 1.476 | | MEDIAN | 0.040 | 0.409 | 0.330 | 0.297 | 0.228 | 0.047 | 0.362 | 0.541 | | | | | | SΒ | 0 • 605 | 9.117
0.792 | 0.942
1.059
1.255 | 1.134
0.824
0.269 | 0.554
0.756
1.026
0.554 | 0.426
0.232
0.232 | 2.102
2.144 | 3.518 | 0.954 | 13.290 | 0.897 | 3.253 | | HEULAN | 0.065 | 555.0 | 1.255 | 0.598 | 0.645 | 0.282 | 2.153 | 3.318 | | | | | | S C | 000-0 | 0.001 | 0.108
0.101
0.076 | 0.224
0.724
0.063
0.063 | 0.055
0.055
0.055
0.055 | 0.00
0.00
0.00
0.00 | 0.086
0.086 | 0.059 | 0.112 | 0.477 | 0.661 | 0.723 | | MEDIAN | 000.0 | 000-6 | 0.101 | 0.146 | 0.054 | 0.010 | 970.0 | 0.059 | | | | | 100 - MATTO OF OTHER S REFEES BOTT | DHAC | |----------| | SERVICES | | OfHER | | 1) £ | | RH [11] | | ٠ | | 100 | | × | 17 | 5 0.093
5 0.093
6.550 | 3 00
0 • 00
0 • 00
0 • 00 | | ŝ | 9 | 3 | ນ
ອ | S
MEAN | SUMMARY | MEASURE
COLUMN | ES
TOTAL | |---------------------|----------------|---------------------------------|--------------------------------------|--|----------------------------------|---|----------------------------------|-------------------------|-----------|---------|-------------------|-------------| | | | | 000
000
000
000 | 0000 | 2000 | 0.011 | 0 | | 0.159 | 0.413 | KANGE
0.444 | • | | <u>БЕВТАВ</u>
5L | 0.003
0.053 | 0.213
0.092
0.520 | 3.302
3.020
0.037 | 10
10
10 | 0.275 | 0.01 | 0 | 0.100 | | | | | | MEDIAN
Cu | 6.00.0 | | 335 | 0.173 | 0.085
0.505
0.430 | 0.032
0.032
0.032
0.032 | 0.367 | 0.1 | 0.181 | 0.739 | 0.426 | 0.724 | | MED LANGE | 0.062 | ٥ <u>٠</u> | 0.345
0.345
0.510 | 0.313
0.534
0.717
1.067 | 0.300
0.362
0.439
0.499 | 0.212
0.153
0.153 | 9.36
3.76 | 1.657 | 0.501 | 2.571 | 0.757 | 1.594 | | SR 5 | \$90 • p | 0.323 0
0.121
0.314 | 0. 596
0. 124
0. 416
0. 536 | 0.625
0.025
0.025
0.025
0.025
0.025
0.025
0.025 | 0.245
0.245
0.217
0.217 | 0.153
0.053 | | 1.057 | 958-0 | 1.493 | 0.776 | 1.052 | | MEUIAN
6A | 0.065 | | 707 | 0.695 3 | 0.463 | 0 % 0 % 0 % 0 % 0 % 0 % 0 % 0 % 0 % 0 % | 0.534
0.535
0.536 | 0.172 | | | | | | MEULAN | | \ | 0.311
0.311 | 0.744 | 0.610
0.244
0.284
0.284 | 0.111
0.070
0.037 | 6.832 | 1.503 | 0.784 40 | 40.635 | 066-5 | 6.755 | | MEULAN | 0 9059 | 0.591 10
0.591 10
0.591 0 | 0.033
1.535
0.173
0.173 | 0.101
0.005
0.004
0.094
0 | 747V
74VV | 5003
0.002
0.002
0.003 | 0.000
0.000
0.055
0.027 | 1.503
0.036
0.036 | 0.210 2 | 2•452 1 | 1.252 | 1.533 | | 4 | | |-------------|---| | . 7 | • | | 7 | • | | ~ | | | - | J | | | | | 1,0 | | | | | | | ı | | , | | | _ | | | <u>ي</u> | ł | | > | | | | | | \simeq | | | ں . | | | | | | <i>></i> | | | | | | | | | نع | | | 11.1 | | | 10 | | | == | | | - | | | _ | | | \supset | | | | | | | | | ų. | | | UF | | | ~ | | | | | | \supset | | | | | | - | | | ~ | | | _ | | | ٠.۲ | | | i. | | | _ | | | | | | | | | |
| | | | | 160 | | | ~ | | | • | | | ~ | | | | TOTAL | 1.557 | | 1.845 | | 1.515 | | 2.872 | | 0.873 | | 2.126 | | |----------|-----------------|-------------------------|--------|----------------------------------|--------|---|--------|----------------------------------|--------|----------------------------------|--------|----------------------------------|--------| | MEASURES | COLUMN
RANGE | 0.658 | | 1.496 | | 1.373 | | 1.014 | | 0.721 | | 2.118 | | | SCHRARY | VAR
RANGE | 2.841 | | 8.660 | | 2.582 | | 8.507 | | 1.361 | | 625.5 | | | | MEAN | 0.417 | | 0.701 | | 0.420 | | 1.007 | | 0.292 | | 0.582 | | | | 5 | 0.730 | 0.730 | 0•061 | 0.661 | 0.228 | 0.228 | 3.123 | 5.123 | 0.164 | 0.154 | 0.163 | | | | ~ | 0.956 | 1.285 | 0.238
1.163 | 3.701 | 0.729 | 0.727 | 0.919
1.260 | 1.039 | 0.345 | 0.749 | 50
50 | 94 | | | o
y | 0.175
0.178
0.178 | 0.173 | 0.054
0.011
0.022 | 3.022 | 0.050
0.036
0.036 | ú.030 | 0.251
0.252
0.252 | 0.282 | 0.056
0.056
0.056 | 0.055 | 0.00
0.00
0.00
0.00 | | | | 2 | 0.595
0.101
0.419 | 905-0 | 0.039
0.476
1.110
0.818 | 0.047 | 1.551
0.173
0.370
0.370 | 0.520 | 1.310
1.101
0.405
0.701 | 0.993 | 0.424
0.253
0.208
0.208 | 0.250 | 1.451
0.163
0.257
0.242 | 0.243 | | | 0.13 | 0.194 | 0.164 | 0.358
1.243
1.854
1.763 | 1.503 | 0.244
0.453
0.617
0.975 | 0.537 | 1.232
1.238
1.574
1.574 | 1.324 | 0.105
0.237
0.214
0.457 | 0.225 | 0.425
0.166
0.166 | 0.325 | | | 43
0.571 | 0.70 | 0.571 | 1.540 | 1.731 | 0.195
0.369
0.494 | 0.369 | 0.536
1.604
0.435 | 3.8.5 | 0.006
0.253
0.216 | 0.216 | 0.109
2.145
0.027 | 0.107 | | | 0-103 | $\overline{}$ | 0.155 | 0.028
0.007
0.007 | 0.647 | 0.45
0.45
0.45
1.45
1.45
1.45
1.45
1.45
1.45
1.45
1 | 0.559 | 0.329 | 0.500 | 0.071
0.629 | 0.550 | 0.197 | 0.559 | | - | 0.631 | | 0.091 | J • 00 F | 0.061 | 0.101 | 6.101 | 0.296 | 0.290 | 0-120 | 0.120 | 0.7.0 | 0.203 | | | و ر | | MEDIAN | н | MEDIAN | Io | MEUIHN | r ș | MEDIAN | × ° | MEDIAN | ه ر | nebian | | oue, | |----------| | RVICES | | بر
د. | | JINER | |).F | | RATIO | | • | | 100 | | SUMMARY MEASURES | MEAN VAR CULUMN TOFAL.
RANGE RANGE | | |------------------|--|-------------------------------| | | r
3 | 1.530 | | | 44 44 64 64 64 64 64 64 64 64 64 64 64 6 | 1.220 | | | 9 | 0.680 0.842 0.806 1.220 1.530 | | | 50 50 | 258.0 | | | 4 | 0.680 | | | \$ 1 | 1.507 | | | ž | 0.157 | | | ~ , | 0.405 | | | | CUL MERN 0.405 0.157 1.507 | | | 10 . 01 | es de pac | 30 OT | GRMY AN | AND UTHER | 510 Landon 8 | STESS SER | 5. | U | SUBMARY | MEASURE | s | |----------|-----------|---|---|---|----------------------------------|-------------------------------------|----------------|---------------|-------|--------------|---------|--------| | | 41 | 2 t | 3 | 4 4 | ć, | 0 7 | 2 | <u>د</u>
ئ | MEAN | VAR | COLUMN | TOY AL | | 14 | 0 • 0 • 3 | 000000000000000000000000000000000000000 | 000
000
000
000
000
000
000 | 00000 | 1.278
0.050
0.045
0.045 | 0.022
0.050
0.393 | 0.294 | 0.422 | 0.186 | | 1.248 | 1.271 | | MEDIME | 0.043 | 0.043 | 0.130 | 0.065 | 0.053 | 0.050 | 0.275 | 0.422 | | | | | | 18 | ç 00 • 0 | 0.005
0.000 | 00.00
00.00
00.00
00.00 | 0000 | 0.0011
0.0011
0.0011 | 0.002
0.002
0.002 | 0.003
0.003 | 900•0 | 900°0 | 0.00 | 0.016 | 0.016 | | Med Late | 0.030 | 0.001 | U. Jus | 0.001 | 0.011 | 0.002 | 300.0 | 0.000 | | | | | | 10 | 0.323 | 0.011
0.024 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0000
0000
0000
0000
0000 | 0.000
0.000
0.000
0.000 | # 0 0
7 0 0
0 0 0 | 0.023 | 0.014 | 0.021 | *00*0 | 0.038 | 0.039 | | MEDIAN | 0.023 | 0.017 | 0.038 | 0.004 | 0.017 | 0.018 | 0.020 | 0.014 | | | | | | 10 | 3.105 | 0.242 | 0 109
0 167
0 151 | 0.00
00.00
0.00
0.00
0.00
0.00
0.00 | 0.655
0.214
0.041
0.237 | 0.00
0.00
0.00
0.00 | 0.246 | 0.542 | 0.204 | 0.658 | 0.625 | 0•660 | | MEDIAN | 0.135 | 0.163 | 0.157 | 0.020 | 0.450 | 3.064 | 0.309 | 0.542 | | | | | | 1E | 0.014 | 0.024
0.350 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.043
0.074
0.019
0.063 | 0.037
0.012
0.052
0.052 | 0.0
0.0
0.00
0.00
0.00 | 0.058
0.129 | 0.022 | 0.042 | 0.018 | 0.071 | 0.120 | | MEDIAN | 0.014 | 0.057 | 0.007 | 0.056 | 0.032 | 0.000 | 0.095 | 0.022 | | | | | | 16 | 3.322 | 0.034 | 0.066
0.095
0.542 | 0.001
0.002
0.002
0.178 | 0.047
0.047
0.047
0.043 | 9 + 1 5 7
0 + 70 5 7
0 + 20 5 | 0.151
0.161 | 0. 505 | 0.026 | 76.817 | 8.931 | 9.115 | | MEDIAN | 0.022 | 0.222 | 0.095 | 0.005 | 0.066 | 0.705 | 0.146 | 6.505 | | | | | APPENDIX D TOTAL SERVICE WINDOW ANALYSIS | s, | TUTAL | 0.387 | | 0.127 | | 6.412 | | 1.212 | | 0.213 | | 0.073 | | |--|------------|--------------------------|--------|----------------------------------|--------|----------------------------------|--------|----------------------------------|--------|----------------------------------|--------|---|--------| | MEASURE | COLUMN | 0.376 | | 0.114 | | 6.397 | | 1.147 | | 0.201 | | 270•0 | | | SUMMARY | VAR | .173 | | 0.022 | | 44.169 | | 1.325 | | 250.0 | | 600.0 | | | 5 1 | MEAN | 0.085 | | 0.057 | | 0.672 | | 0.108 | | 0.034 | | 0.017 | | | જ | ક છ | 0.081 | 0.941 | 0.114 | 0.114 | 0.245 | 0.2.5 | 0.125 | 0.125 | 0.311 | 0.611 | 0.014 | 0.014 | | ES DUAL | ~ 7 | 0.005
0.005 | 0.065 | 0.041
0.090 | 0.035 | 0.115 | 0.137 | 0.071 | 7,49.0 | 0.009
0.016 | 0.012 | 0.077
0.077 | 0.077 | | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 0 | 0.0:2
0.135
0.135 | 0.135 | 0.025
0.025
0.025 | 3.0.6 | 0.029
0.029
0.026 | 0.00.0 | 0.00
0.00
0.10
0.10 | 0.013 | 0.000 | 0.00.0 | 000
000
4000
4000 | 0.008 | | ማለተ ነ ው ወደ አ <mark>ጽጽ</mark> ጃ ቀጸው ወ ^ደ ደር። | 57 | 0.055
0.025
0.025 | 0.030 | 0.152
0.050
0.050
0.055 | 9.7.4 | 0.953
0.065
0.042
0.042 | 0.053 | 0.047
0.047
0.056
0.056 | 0.041 | 0.042
0.003
0.013
0.013 | 0.014 | 0000 | 0.010 | | | 77 | 0.017
0.0435
0.062 | 3.046 | 0042 | 0.051 | 0.057
0.141
0.084
0.090 | 0.387 | 0.013 | 0.043 | 0.0021 | 0.000 | 0.000
0.000
0.000
0.000
0.000 | 0.00% | | | .j | 000
000
000 | 0.355 | 0.053 | 0.045 | 0.041
6.458
1.239 | 1.239 | 0.031
0.031
0.041 | 0.031 | 0.052
0.076
0.011 | 0.022 | 0.007
0.017
0.029 | 0.017 | | म्स्य स्थ | ? * | 0.015
0.026 | 0.021 | 5.020
5.0342 | 0.660 | 0.055 | 0.344 | 0.014 | 0.377 | 0.013 | 0.113 | 0.015
0.023 | 3.021 | | 61 |
 | u • 0.72 | 0.322 | 6.5 5. | 9.959 | 604.5 | 2.753 | 9.000 | 900.0 | 0.015 | 0.015 | 3 • 30 \$ | 690.0 | | | | 10 | 400101 | E I | 3E9143 | 11 | MEDIAN |
* | MEDIAN | 1 L | MEDITA | 114 | MEDIAN | | ι | |-------------------------| | | | ٠, | | | | | | | | • | | | | | | ٠, | | | | | | | | • | | | | • | | | | ~ . | | ٠., | | | | , | | | | • | | ~ ~ | | ~: | | ~: | | >. | | ~`
>
> | | >. | | >. | | >. | | >. | | >. | | >. | | > | | > | | > | | > | | | | | | >> > 20 | | | | こうぎょうしょう しいしつなし かって | | こうぎょうしょう しいしつなし かって | | こうぎょうしょう いいしつなしゅつ ア | | こかぞく しょくしいけいじゅんしゅつ アコウト | | こうぎょうしょう しいしつなし かって | | こうがく しょうしんじょう かつりょう | | こかぞく しょくしいけいじゅんしゅつ アコウト | | こうがく しょうしんじょう かつりょう | | こうがく しょうしんじょう かつりょう | | こうがく しょうしんじょう かつりょう | | | | 14 | | ~:
> | | . , | • | i. | •, | > 0 0 0 € \$ y | MF D SHOP | ij. | |--------|---------|---|--------------------------------------|---|--------------------------------------|---|----------------|-------|-------|----------------|-----------|-------| | | 3 | -, | <u>ب</u> | J
? | S | 2 | ` | 3.6 | N Q H | 307 | , | TOTAL | | 77 | | 0.015 | 0.026 |)
() | ; | 2 | . . | ç | ل | RANGE | RANGE | | | 5 | • | 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.027 | 000000000000000000000000000000000000000 | 0000
0000
0000
0000
0000 | 0.001 | 0.034 | 0.014 | 0.051 | 0.022 | 0.069 | 0.103 | | MEDIAN | \$60.9 | 0.030 | 0.077 | 670.0 | 0.100 | 0.003 | 0.014 | 0.014 | | | | | | 38 | c • 00¢ | 0.0
0.0
0.0
0.0 | 0.157
0.161
0.154 | 0.012
0.018
0.25
0.25 | 0.066
0.010
0.152
0.077 | 0.092
0.073
0.050 | 0.046
0.402 | 970.0 | 0.038 | 0.185 | 0.356 | 0.396 | | MEDIAG | 0.000 | 0.011 | C.137 | 0.019 | 0.072 | 0.073 | 9.554 | 970.0 | | | | | | 3C | \$00.0 | 0.005 | 0.00
0.00
0.00
0.00
0.00 | 0.006
0.027
0.033
0.035 | 0.930
0.113
0.075
0.058 | 000
2000
4000
4000 | 0.222 | 0.351 | 0.153 | 0.808 | 0.842 | 0.896 | | MEUIAN | 0.034 | 0.000 | 0.080 | 0.030 | 960.0 | 0.264 | 0.246 | 0.331 | | | | | | 3u | 0.603 | 0.035
0.051 | 0.034
0.051
0.110 | 0.049
0.066
0.143
0.121 | 0.122
0.075
0.033
0.064 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0.194
0.201 | 0.266 | 0.092 | 0.084 | 760.0 | 0.263 | | MEDINE | 0.003 | 0.048 | 9.034 | 0.095 | 6.0.0 | 0.050 | 0.197 | 0.266 | | | | | | 3.6 | 0.00.0 | 0.00.0 | 0.003
0.005
0.003 | 0.005
0.003
0.005
0.013 | 0.003
0.004
0.014
0.015 | 0.00.4 | 0.004 | 0.000 | 0.008 | 0.001 | 0.028 | 0.029 | | MEDIAL | 200 • 0 | 300.0 | 5.053 | 900.0 | 0.011 | 3.004 | 0.013 | 900.0 | | | | | | 3.F | 0.00°s |
0.010
0.058 | 0.120
0.207
0.144 | 0.000
0.107
0.147
0.174 | 0.070
0.076
0.096
0.096 | 0.050
0.037
0.037 | 0.126 | 0.432 | 0.114 | 0.186 | 0.131 | 924-0 | | MEDIAM | 0.363 | 1.057 | 0.144 | 0.127 | 0.075 | 0.037 | 0.192 | 0.432 | | | | | | ائ۔ | |-----------------| | = | | 5 | | = | | 1 | | េ | | • • | | 1, 1 | | : 4 | | - | | \sim | | ¥.1 | | 12 | | 17年10年16日 20 mm | | ጉ: | | J. 1818 | | - | | be a | | _ | | _ | | $\overline{}$ | | = | | d N. | | - | | | | ~ | | ≥ | | ¥ ± € | | AHY | | नतसर | | RAHY | | IF ARHY | | JF ARHY | | | | | | | | | | 0.7 | | 0.7 | | 0.7 | | 34110 | | 34I10 | | JF 34110 | | JF 34110 | | JF 34110 | | JF 34110 | | 34110 | | JF 34110 | | SUG OF RAIDO | | SUG OF RAIDO | | casum of gaine | | SUG OF RAIDO | | | .025 0.078 | 025 0.078 | .025 0.078
.048 0.099 | .025 0.078
.048 0.099
.832 2.258 | .025 0.078
.048 0.099
.832 2.258
.308 0.523 | |--|---|---|---|---|--| | 0.076 0.081 | 0.057 0.025 | o o | 0 4 | 0 4 0 | | | o
~ | ^ | ~ ~ | ~ ~ √ | 2 | | | 0.048 | | 0.13 | 0.13 | 0.13
0.132
0.20
0.203
0.544
0.544 | 0 0 0 | | 0.075
0.104 | • 0: | 00 00 00 00 00 00 00 00 00 00 00 00 00 | | • 00 • 00 • 00 • 00 | • | | 222 | 0.055 | . 021
00.032
00.032
00.032
00.032
00.032 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 000 000 000 000 000 000 000 000 000 00 | 000 0 000 0 000 0 000 0 000 0 000 0 000 0 | | 0.121
0.074
0.053
0.053
.063 0 | 00.50
00.50
00.50
00.50
00.50 | 00.00 00 00 00 00 00 00 00 00 00 00 00 0 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 00.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0000 • 0000 • 0000 • 0000 • 00000 • 000000 | | 0.053
0.031
0.103
0.055 | 0000
0005
0005
0005
0005
0005
0005
000 | 0000 0 0000
0000 0 0000
0000 0 0000 | 0000 0 0000
0000 0 0000
0000 0 0000
00000 0 0000
00000 0 0000 | 0000 0 0000 0 0000
0000 0 0000 0 0000
0000 0 0000 0 0000
0000 0 0000
0000 0 0000
0000 0 0000 | 0000 0 0000 0 0000 0 0000 0 0000 0 0000 0 | | 0.136
0.291
0.136 0 | ~~× | nes sen | 84 1000
1000
1000
1000
1000
1000
1000
100 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 0.156
1.103 3 | 0.014 | 0 14 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 24 79 79 79 79 79 79 79 79 79 79 79 79 79 | 40 | 40 10 00 0 10 0 44
40 10 00 00 00 00 | | 0.072 | +00 • o | • • | 7 3 4 | | t 5 4 9 9 | | SEDINH 3 | , | | | | 3H. 31 32 33 34 35 35 36 46 46 46 | | , | |--| | | | • | | : | | - | | | | r | | • | | ÷.,' | | | | 9 | | | | | | آنو
د موا | | -5 | | | | : | | : | | | | • | | ٠
د | | 2 | | ٠
٤
٦ | | | | -, | | | | | | | | | | en e | | en e | | | | | | | | | | 5 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 5 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 5 - 10 10 16 20 10 10 10 10 10 10 10 10 10 10 10 10 10 | | 5 - 10 10 16 20 10 10 10 10 10 10 10 10 10 10 10 10 10 | | COLUMN BOTAL | ANGE
•145 0•337 | | | .886 1.966 | | 79200 05200 | | 0.105 0.169 | | 0.051 0.061 | | 0.081 0.102 | |--------------|--|----------------|---------|----------------------------------|----------|--|--------|----------------------------------|--------|-------------------------------------|--------|-------------------------| | 2 X X | | | | 3.480 1 | | 0 990 0 | | Ü. 844 U | | 0 200 0 | | 0.012 0 | | MEAN | 0.103 | | | 0.135 | | 0.045 | | 0.071 | | 0.020 | | 0.053 | | 13
3 | | 0.344 | 0.544 | 0.280 | 0.250 | 0.020 | 0.020 | 260.0 | 0.097 | 0.013 | 0.013 | | | ~~ | | 0.223 | 0.222 | 0.155 | 0.139 | 0.027 | 0.020 | 0.156 | 0.170 | 0.001 | 0.045 | | | ò
3 | .01 | 0.026 | 770.0 | 630.0
250.0 | 0.037 | 450.0
450.0
450.0 | 0.034 | 0000 | 0.031 | 0 • 0 0 4
0 • 0 0 4
0 • 0 0 5 | 0.004 | 0.003 | | 37.
20. | 0.070 | 0.096
0.055 | 0.072 | 0.023
0.073
0.097
0.104 | 0.100 | 0000
0001
0001
0001
0001
0001 | 0.039 | 0.048
0.052
0.077
0.077 | 0.064 | 0.033
0.011
0.025
0.013 | 0.019 | 0.032 | | 7.7 | 00
00
00
00
00
00
00
00
00
00
00
00
00 | > | 0.127 | 0.015
0.017
0.032
0.131 | 0.025 | 0.045
0.0117
0.019 | 0.032 | 0.043
0.087
0.102
0.148 | 0.095 | 0.000
0.057
0.010
0.010 | 0.010 | 0.026 | | 43 | 0.101 | | 0.101 | 0.071 | 0.151 | 0.052
0.274
0.054 | 0.052 | 000
000
000
000
000 | 0.040 | 0.022
0.063
0.015 | 0.022 | 0.017
0.053
0.053 | | ÷ | 0.009
0.062 | | 0.035 | 0.00.0 | 0.049 | 0.010 | 0.010 | 0.059 | 3.347 | 0.003 | 0.004 | 0.019
0.037 | | ۲, | 700.0 | , | 700.0 | 0.011 | 0.011 | 0.621 | 0.021 | 0.314 | 0.014 | 3.002 | 0.032 | 9.011 | | | 5.0 | | MEDERIA | 5 £ | Me DI AN | 5F | Median | ΣΗ | MECLAN | 15 | MEDIAN | 5ع | | J., | |--| | | | - G | | | | <u>۔</u> | | | | | | | | | | · | | | | いいこと | | - 1 | | 7 | | | | 5 | | | | | | | | <u>ئ</u>
ئ | | -2 | | ۰ | | \overline{z} | | | | _ | | 3 | | ď | | Œ | | | | <u>.</u> | | - | | ٠ | | ٠ <u>٠</u> . | | • | | `` | | • | | ÷. | | • | | ÷. | | ÷. | | ÷. | | | | ÷. | | | | | | | | · · · · · · · · · · · · · · · · · · · | | · · · · · · · · · · · · · · · · · · · | | | | Control of the contro | | Control of the contro | | Control of the contro | | Control of the contro | | · · · · · · · · · · · · · · · · · · · | | State at Party of the | | 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | State at Party of the | | State at Party of the | | decision at person of the | | Constitution of the state th | | decision at person of the | | decision at person of the | | | TOTAL | 0.241 | | 0.239 | | 0.158 | | 0.172 | | 0.344 | | 0.087 | |
--|----------------|---|--------|----------------------------------|--------|----------------------------------|--------|--|--------|----------------------------------|--------|--|--------| | REASURES | CULUMN | • 00 | | 0.113 | | 0.114 | | 0.163 | | 760.0 | | 0 • 0 9 0 | | | SUMMARY | VAR | •11 | | 0.081 | | 0.048 | | 0.043 | | 0.147 | | 0.007 | | | Ś | MEAN | 0.174 | | 0.104 | | 0.101 | | 0.000 | | 0.108 | | 0.014 | | | .a | 1)
3 | 0.297 | 0.297 | 0 • 2 6 0 | 0.260 | 0.191 | 0.191 | 060*0 | 0.030 | 0.357 | 0.537 | 0.007 | 200.0 | | | 47 | 0.21°
0.20\$ | 0.207 | 0.187 | 0.143 | 0.155 | 0.149 | 0.043
0.048 | 0.043 | 0.235
0.232 | 0.234 | 0.012
0.038 | 0.010 | | 1
7
7 | 0 | 670°0
670°0 | .620.0 | 0.035
0.036
0.036 | 0.03 | 0.035 | 0.035 | 0.015
0.015
0.015 | 0.015 | 0.053
0.053
0.058 | 0.033 | 0.003
0.003
0.003 | 0.003 | | | 57 | 0.104
0.140
0.140
0.099 | 0.122 | 0.100
0.100
0.073
0.073 | 0.039 | 0.117
0.075
0.075
0.075 | 0.075 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.033 | 0.083
0.036
0.0115 | 0.073 | 0.00.00
0.00.00
0.00.00
0.00.00 | 700.0 | | A STATE OF THE STA | | 0.251
0.250
0.275
0.275
0.275 | 0.270 | 0.035
0.052
0.125
0.142 | 0.105 | 0.107
0.064
0.137
0.124 | 0.115 | 0.010
0.034
0.045
0.059 | 0.039 | 0.045
0.124
0.089
0.045 | 0.067 | 0000 | 0.013 | | | 5 | 0.205 | 707.0 | 0.021
0.117
0.117
0.131 | 0.117 | 0.137
0.143
0.135 | 0.138 | 0.017
0.180
0.045 | 0.043 | 0.112
0.206
0.135 | 0.135 | 0.017
0.016
0.016 | 0.010 | | 2 10 100 C | | 0.0
1.4
1.5
8.0
8.0
8.0 | 0.158 | 0.055
0.173 | 0.114 | 0.043
0.157 | 0.100 | 0.016
0.162 | 680.0 | 0.013
0.039 | 0.051 | 0.001
0.001 | 0.001 | | n c | - , | 0
0
0
0 | 0.050 | 0.036 | 0.030 | 5:0.0 | 0.033 | Ú•063 | C• 005 | 0.015 | 6.015 | 0 • 601 | 0.031 | | | , | 7 7 | KEDIHN | 7, | MEDIAN | 4 4 | MEDIAN | H C | MeDiak | 54 | HEUIAN | ۶ د | MEDIAN | | 7, | | | | | | | | | | | | |--------|----------------|----------------------------------|-----------------------------------|--|---|--------------------|-------|-------|-------|--------|-------| | | 4. | رة بي | 5 6 | ٠ <u>٠</u> | 98 | N 3 | 93 | MEAN | VAR | CULUMN | TOTAL | | | 0.016
0.049 | 0.053
0.053
0.072 | 0000 | 00
00
00
00
00
00
00
00
00
00 | 000000000000000000000000000000000000000 | 0.017 | 0.011 | 9*054 | £00° | 0.00.0 | 0.067 | | = | 9.032 | 0.355 | 900.0 | 0.0.0 | 500 - 0 | 0.019 | 0.011 | | | | | | | 0.015
0.043 | 00.00
00.00
00.00
00.00 | 0.005
0.007
0.013
0.022 | 0.0011
0.0011
0.004 | 0.014
0.014
0.014 | 0 • 044
0 • 030 | 0.022 | 0.024 | 600.0 | 0.053 | 0.075 | | | 250°C | 0.009 | 0.010 | 0.035 | 0.014 | J.J62 | 0.022 | | | | | | J. (12 | 0.039 | 0.055 | 0.003 | 0 • 0 • 0 • 0 • 0 • 0 • 0 • 0 • 0 • 0 • | 0.041
0.025
0.025 | 0.030
0.100 | 0.194 | 0.002 | 0.031 | 0.083 | 0.182 | | ٥ | 0.043 | 0.055 | 9.072 | 0.055 | 0.025 | 960.0 | 0.194 | | | | | | 0.015 | 0.020
0.041 | 0.020
0.057
0.064 | 0.057
0.0090
0.090
0.119 | 0.050
0.050
0.056 | 0.039
0.012
9.017 | 0.082 | 0.021 | 0.040 | 0.018 | 0.082 | 0.110 | |) | 0.030 | 0.057 | 0.079 | 0.345 | 0.012 | 0.079 | 0.021 | | | | | | ·n | 0.043 | 0.050
0.101
0.041 | 0.044
0.104
0.063
0.084 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.023
0.010
0.011 | 0.093
3.093 | 0.140 | 0.087 | 807.0 | 0.599 | 0.682 | | 5 | 9.050 | 0.041 | 0.073 | 0.045 | 0.011 | 0.372 | 0.140 | | | | | | 0.001 | 0.013 | 0.012
0.144
0.028 | 0.015
0.111
0.006
0.014 | 0.016
0.009
0.019
0.019 | 0.004
0.004
0.007 | 0 • 902
0 • 063 | 0.005 | 0.025 | 0.028 | 0.132 | 0.145 | | 0.001 | 0.041 | 0.023 | ે. ગાય | 3.017 | 3.005 | 3.005 | 0.005 | | | | | | ſ | |-----------| | - | | < | | CHC | | | | | | U | | | | ٠. | | i fin a | | -2 | | -11 | | 12 | | - | | Se. | | 11 | | - | | j | | 10 | | | | ONG | | 2 | | 12 | | | | > | | > | | 3 | | -2 | | | | 4 | | -) | | _ | | 2 | | Ξ | | = | | RAI | | _ | | ы. | | :
T | | | | • | | \supset | | S.U.S | | | | | | | | - | | 0 I A te | 15
21 | CL THE WILL | AL GITTO | | | | | | | | | | |------------------------|------------|--------------------------|---|----------------------------------|--|--|------------------------|----------|----------|----------------|----------------|-------| | 06
HE is I.Au
OH | | 5 | | 78 88 W | 5 10 10 0 20 E | doifides a | STER DIETE | F. S | <i>,</i> | SUMMARY | MEASURE | S. | | ыгми | ų | ^.j | 5.4 | ÷. | 45 | 6.0 | 77 | us
as | N A III | 907 | 7.07
104 | TOFAL | | i I An | 0.010 | 9.012
0.025 | 2.00.0
2.00.0
5.00.0 | 0.017
0.005
0.005
0.041 | 00.00 | 0.024
0.024
0.024 | 0.100 | 0.078 | 0.047 | RANGE
0.031 | RANGE
0.068 | 0.165 | | | 0.010 | 0.017 | 0.007 | 0.019 | 0.045 | \supset | 0.137 | 0 | | | | | | | 0.030 | 0.010
0.033 | 9.062
0.133
0.133 | 0.030
0.130
0.134
0.134 | 0.61:
0.050
0.119
0.092 | 0.011
0.002
0.003 | 0.036 | | 0.079 | 0.087 | 0.155 | 0.191 | | DE ULAN | 050.0 | 3.024 | 0.153 | 0.157 | 0.071 | 0.005 | 0.076 | 0.070 | | | | | | | 0.015 | 0 • 0 • 0
0 • 0 • 0 | 0 • 0 2 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.030
0.050
0.072
0.107 | 0.165
0.021
0.047
0.047 | 0.00
0.00
0.00
0.00
0.00 | 0 • 0 4 5
0 • 0 8 5 | 0.025 | 0.050 | 0.029 | 0.144 | 0.157 | | Mtilan | 6.0.0 | 240.6 | 0.043 | 0.004 | 0.047 | 0.003 | 0.083 | 0.025 | | | | | | | 7.67.0 | 0.0
0.0
0.0
0.0 | 0.000 | 0.153
0.147
0.147 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0.054
0.053
0.053 | 0.099 | 0.353 | 0.112 | 0.100 | 0.101 | 0.319 | | MEDICAN | ~ · . · . | 1.104 | 0.033 | 0.142 | 0.109 | 0.033 | 0.117 | 0.353 | | | | | | | • | 3.11.5 | 0.011
0.046
0.058 | 0.015
0.034
0.065
0.055 | 0.039
0.039
0.031
0.031 | 000000000000000000000000000000000000000 | 0.095 | 0.013 | 0.037 | 0.015 | 0.072 | 0.092 | | MEDIAN | 6.36.5 | 3+0+6 | 6.0 S2 | 0.000 | 0.035 | 0.011 | 0.085 | 0.013 | | | | | | | 7 O O • O | 0.0
0.0
0.0
0.0 | 0.013
0.524
0.004 | 0.052 | 0.136
0.020
0.035
0.031 | 00.0
.00.0
.00.0
.00.0
.00.0 | 0.014
0.023 | 0.019 | 0.051 | 0.104 | 0.320 | 0.320 | | MEDIHM | \$ 9 D • O | 0.745 | 0.017 | 0.040 | 0.032 | 0.00. | 0.018 | 0.019 | | | | | SUMMARY MEASURES MEAN VAR COLUMN FOFAL RANGE RANGE 4 7 23 3 D) CDE NEWN 0.078 J. 0.047 0.077 0.074 0.078 J.132 J.148 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PA | GE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | |--|--|---| | I. REPORT NUMBER 2. C | OVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | CCS 595 | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | MEASURING THE IMPACT OF NATIONAL ADV
ON RECRUITING BY DATA ENVELOPMENT AN | | Final | | METHODS | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(a) | D. Vinher | B. CONTRACT OR GRANT NUMBER(#) | | A. Charnes, W.W. Cooper, B. Golany,
J. McGahan, J. Semple, D. Thomas | b.
Kirby, | N00014-86-C-0398 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Center for Cybernetic Studies The University of Texas at Austin Austin, Texas 78712-1177 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Office of Naval Research (Code 434) | | February 1988 | | Washington, D.C. | | 13. NUMBER OF PAGES 66 | | 14 MONITORING AGENCY NAME & ADDRESS(II different tro | m Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 15m. DECLASSIFICATION DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | This document has been approved for distribution is unlimited. | public release | e and sale; its | | 17 DISTRIBUTION STATEMENT (OF the abolitact antered in Bi | ock 20, il dillereni Iton | n Report) | | 18 SUPPLEMENTARY NOTES | | | | | | | | 19 KEY WORDS (Continue on reverse side if necessary and ide | ntify by block number) | | | Data Envelopment Analysis (DEA) Advertising Effectiveness | Sensitivi | ty Analysis | | Recruiting | U.S. Army | Recruiting Command | | Resource Allocation | | Advertising | | Joint Advertising Mix Experiment | Joint Adv | vertising, | | Empirical Pareto-Efficient Prod of advertising in U.S. Army Recruiti Analysis (DEA). Results show that s effective" in "producing" high quali corroborate earlier findings by the joint vs. service specific advertisi | uction Function gare developervice specifity army contra | ped utilizing Data Envelopment
c advertising is "more
acts. These results |